
 [image: Cover]

KHORDEH AVESTĀ

comprising
Ashem, Yatha, the five Nyāyeshes, the five Gāhs,
Vispa Humata, Nām Setāyeshne, Patet Pashemānee,
all the Nirangs, Bājs, and Namaskars,
and sixteen Yashts
TRANSLITERATED
AND
TRANSLATED INTO ENGLISH
With Copious Explanatory Notes
Prepared by
Prof. Ervad MANECK FURDOONJI KANGA M.A.
from the Gujarati original
Khordeh-Avestā-Bā-Māyeni
of
Ervad KAVASJI EDULJI KANGA.

(first Edition published in 1880
and Thirteenth edition in 1976.)

FIRST EDITION IN ENGLISH

1362 A.Y. – 1993 A.C.

Corrected edition 1381 A.Y. – 2013 A.C.

First Edition in English 1362 A.Y. – 1993 A.C. published by The Trustees of the Parsi Panchayat Funds and Properties, 209, Dr. Dadabhai Naoroji Road, Fort, Bombay – 400 001. Printed by: Jenaz Printers, Bombay. Tel. 261 2853

Revised 2013 to correct printer’s errors,

avesta.org, Kasson MN USA.

[image: graphics1]

FOREWORD

The Khordeh-Avesta, with text and translation in Gujarati, had been pre­pared in the year 1880 A. D. by the celebrated Avesta Scholar, the Late Ervad Kavasji Edulji Kanga. This work is known as Khordeh Avesta Bā-Māyeni. The value and the utility of this book could be perceived from the fact that even after more than a century, It has remained a standard work in the Parsi Community for the purpose of prayers, and as well among the scholars as an indispens­able reference book. The demand has been such that it has subsequently been, published into thirteen editions.

In recent times, however, it has been noticed that a fairly large number of Zoroastrians have been migrating to the Western countries, and hence have difficulty in following the Gujarati language. Moreover, the younger genera­tion in India are also nowadays not familiar with the Gujarati language. A serious need was felt, therefore, to have a Khordeh-Avesta in English on the lines of the Khordeh-Avesta Bā-Māyeni in Gujarati by the late Ervad K. E. Kanga.

The Trustees of the Bombay Parsi Punchayet entrusted the work of ren­dering the said Gujarati Khordeh-Avesta Bā-Māyeni into an English version (Text in Roman Script with English Translation) to the well-known Scholar of Iranology, Prof. Ervad Maneck Furdoonji Kanga who had completed this work diligently, but did not live for his work to see the light of day, as he passed way in October, 1988. For the proof-reading and correction of this publication, thanks are due to Ervad Ratanshah Rustomji Motafram who is the Head-Master of the M. F. Cama Athornan Institute, Andheri, and an eru­dite scholar of Avesta Pahlavi.

The Trustees of the Bombay Parsi Punchayet have great pleasure in pub­lishing this invaluable book and presenting the same in the service of the Parsi Community.

Dr. Aspi F. Golwalla,
Chairman,
Board of Trustees,
Parsi Punchayet Funds and Properties,
Bombay.

Bombay, 15th January, 1993.

Foreword to 2013 corrected edition.

The English edition of Ervad Kangaji’s popular classic was first printed in 1993. Unfortunately, the printed edition has since become very scarce. Ten years later, it was digitised and put on the avesta.org web site through the tireless efforts of Ervad Soli Dastur. It quickly became one of the most viewed and downloaded documents on the website – currently over 170,000 times – a staggering amount in view of the small number of practising Zoroastrians.

In 2011, in view of its popularity, and the fact that “the Parsees look upon Ervad Kanga’s editions as the standard prayer-books in point of pronunci­ation,” I undertook the task of preparing an ebook version of the classic, which could be viewed on smart phones and tablets. At the same time I took the opportunity to correct the frequent printer’s errors which that edition suffered from. Given the technical difficulties, it has taken nearly two years to complete the task. I am sure the scanning process has introduced new de­fects, and I welcome all feedback so I can make further corrections.

For those who are interested, a list of the corrections can be found at http://www.avesta.org/kanga/ka_english_kanga_errata.pdf

JHP, avesta.org
March 7, 2013

Preface to the English Edition of the Khordeh Avesta-Bā-Māyeni

The oldest Zoroastrian religious scripture, as preserved at present, is known as the Avesta. A section of this Avesta is known as the “Khordeh-Avesta’ which means the “Smaller (i.e. Selected) Avesta”. This is the book of daily prayers of the Zoroastrians. It is a cherished possession of every de­voted Zoroastrian household. The Khordeh Avesta is a collection of prayers selected from other major works of extant Avesta literature such as Yasna, Vispered, Vendidad, and the Yasht Literature. For instance, the Atash Nyāyesh is taken from Yasna Chapter 62, and the Āvān Ardvisur Nyāyesh is taken from Yasna Chapter 65, and so on.

The book “Khordeh Avesta”, therefore, contains daily prayers including the Kusti prayers, Hoshbam, Five Gāhs, Five Nyāyeshes (praise, litany), the Āfringān (benedictions, blessings) containing invocatory prayers and bless­ings dedicated to Ardāfravash, Dahmān, Srosh, Gahambar, Gatha, Rapithwin, etc., besides some prayers in Pazend.

The “Khordeh Avesta,” intended for the use of the devotees, is a collec­tion of the forms of prayers most required by them at various seasons and in the various circumstances of their lives. As such, it is not a book of uniform content and fixed arrangement. Thus, all the Yashts are also included in the “Tamām Khordeh Avesta;” but because of the convenience of printing facil­ities, only a few Yashts, known as the shorter Yashts, and also those which the publisher considers as being necessary or popular, are generally included in the Khordeh Avesta. The Hormazd Yasht, the Ardibehesht Yasht, the Srosh Yasht Hādokht, the Srosh Yasht Vadi, the smaller Hom and Vanant Yashts, Haftan Yasht, and the Bahram Yasht are generally included. However, differ­ent editions contain a varying number of Yashts. For the convenience of the devotees, even the Five Gathas of the Holy Prophet Zarathushtra, which form a part of the Yasna section, are included in some of the editions of the Khordeh Avesta.

Zoroastrians recite their prayers in Avesta which is a sacred language. Among several words for “prayers” in Avesta, one is called “mānthra”, which means “thought (force), word, holy word”. It is similar to the Sanskrit “mantra”, and the Sanskrit translation is rendered as “mānthravāni” which is also significantly called “ādesha”: “Divine Command”.

Among other Avesta words for “prayer”, the “Mānthra” therefore, occu­pies a very important position, According to the Yasna Chapter 29.7 (Gatha Ahunavaiti), “mānthra” is the Holy Word of Divine Origin, and the Holy Word of Ahura Mazda. One of the collections of these “mānthras” is known as “Mānthra Spenta” in Avesta which means “the Holy, beneficent Word”, and which is “effective and full of glory”. It is stated in the Fravardin Yasht (paragraph 81) that “Mānthra Spenta is the soul of Ahura Mazda”.

According to Hormazd Yasht, the Holy Names of Ahura Mazda men­tioned therein, form a section of the Mānthra Spenta.

In Siruze Yasht, in the “Khshnuman” (propitiatory formula) of the Mānthra Spenta (Mārespand), it is stated: “We revere the much glorious Mānthra Spenta, we revere the law against the demons, we revere the creed of Zarathushtra, we revere the long-standing traditions, we revere the good Māzdayasni Religion”. These are some of the foundational beliefs of the Zoroastrian religion.

Avesta being a sacred language, it is incumbent upon every Zoroastrian to recite his/her prayers in Avesta. At the same time, any person would like to learn about the general meanings of the prayers which he/she recites. For this, there are several translations available in different languages though very often, such translations do not bring out the spirit of the original.

In the year 1880 A.C. then, a pioneering work in this field was carried out by the celebrated Avesta scholar, the late Ervad Kavasji Edulji Kanga, of revered memory. He brought out a translation of the Khordeh Avesta in Gu­jarati in a scholarly and systematic manner, transliterating and translating each paragraph simultaneously, and giving a number to each word for the be­nefit of the readers following the translation with accuracy. He also gave footnotes, wherever necessary, in the light of modern research based on philology. This work is known as the Khordeh Avesta-Bā-Māyeni: “Khordeh Avesta with meanings”.

The late Ervad Kavasji Kanga was an inspired soul. Not only did he bring out this translation of the Khordeh Avesta, but he went on to accom­plish the monumental task of translating the entire Avesta scriptures avail­able to us at present, besides bringing out an Avesta-English-Gujarati dic­tionary, and also a treatise on Avesta grammar.

Though a century has now elapsed, this translation of Khordeh Avesta has stood the test of time, and has re­mained a standard and authentic piece of literary work, both for the scholars and for the laity. As many as thirteen edi­tions of this translation-work have been brought out successively, the last one being in 1976.

The original translation of the Khordeh Avesta by Ervad Kavasji Kanga was in the Gujarati language. Even though there is much demand for work of this kind and utility, readership in the Gujarati language is gradually dimin­ishing in the Parsi community, particularly among the younger generation, as well as among a very large number of those who have migrated to Western Countries in recent years. Though some English translations of the Khordeh Avesta have been attempted, and are available, a great need has been felt for an English version of Kangaji’s classic Gujarati translation of the Khordeh Avesta.

The Trustees of the Parsi Punchayat of Bombay there­fore took upon themselves to carry out this fundamental duty, and decided to get the Gujar­ati translation of Khordeh Avesta-Bā-Māyeni of Ervad K. E. Kanga rendered into English. This task they then entrusted to another celebrated scholar of international repute, namely, the late Prof. Ervad Maneck Furdoonji Kanga, who was incidentally a relative of the late Ervad Kavasji Kanga. Prof. M. F. Kanga has written innumerable articles on Iranian subjects for various journ­als, books, memorial and commemorative volumes throughout the scholarly world.

The terms of reference of this work entrusted to Prof. M. F. Kanga were to carry out a faithful word-by-word translation into English language from the original Gujarati of Ervad K. E. Kanga, and also to include the text in the Roman script, without any alteration. Prof. M. F. Kanga completed the work with meticulous care and brought to bearing on it his vast knowledge and ex­perience. By Divine Grace, Prof. M. F. Kanga not only carried out this work, but also transliterated and translated into English Kavasji Kanga’s two other works, namely, Gātha-Bā-Māyeni and Yasht-Bā-Māyeni before his sad de­mise in October 1988 at the age of 80 years.

The Trustees of the Parsi Punchayat of Bombay deserve to be compli­mented for the publication of this work, and it is earnestly hoped that they will also authorise the publication as early as possible, of the two other works, namely, Gātha-Bā-Māyeni and Yasht-Bā-Māyeni, com­pleted by the late Prof. M. F. Kanga, for the benefit of the Parsi Community.

Ervad Dr. Rooyintan Peshotan Peer
Jt. Principal,
M. F. Cama Athornan Institute,
Andheri

Bombay,
1st January, 1993.

PREFACE TO THE ELEVENTH EDITION.

The last edition of this book was published in January 1926. Since then various small Avesta prayer-books were published by cheap-rate dealers. Nevertheless there was a demand as usual for the present edition make by the co-religionists which proves still the high degree of their zeal and devo­tion for the recital of Avesta prayers in correct orthography and for under­standing the sense thereof.

There may be numerous editions of prayer-books with incorrect pronun­ciations prevalent among the Parsees, yet the demand for Ervad Kavasji Kanga’s publications with correct pronunciation has remained constant, inas­much as the Parsees look upon Ervad Kanga’s editions as the Standard pray­er-books in point of pronunciation.

The final proofs of the last edition of this book as well as of recent edi­tions of Yasht Ba Maeni and Gatha Ba Maeni of my late revered grandfather were gone through by our well-known Avesta Pahlavi scholar Ervad Bomani Naserwanji Dhabhar, M. A. who has always obliged me by his help. This time he was not able to help me owing to cataracts in his eyes. Another Avesta Pahlavi scholar was approached by me who willingly complying with my request at the sacrifice of his time went through all the final proofs of this edition, for which act of his courtesy and kindness my thanks are due to him.

NAVROJI PESHTONJI KAVASJI KANGA. BOMBAY, August 1936.

PREFACE TO THE FIFTH EDITION.

The first edition of my Khordeh Avesta was issued in 1880 and the last in 1896. The rapid sale commanded by those editions is an unmistakable proof of the general desire on the part of my co-religionists to recite their prayers according to the cor­rect and authenticated texts and to know their meaning. In placing this fifth edition before the public, I have thoroughly examined the texts and interpretations given in my former edi­tions, and made altera­tions and modifications, where necessary, in the light of my continued stud­ies. The present revised edition has been enlarged by the addition of the Sirozāh Yasht, the Afringāns and the Pazend Nirang recited at times after the prayers, and a Monājāt by the late Moolla Feeroz with their translations.

KAVASJI EDALJI KANGA. BOMBAY, February, 1902.

PREFACE TO THE FOURTH EDITION.

This, the fourth edition of my Khordeh Avesta has been enlarged by the addition of two new Yashts, viz. Khorshed and Māh and the Avesta and Pazend chapter (Kardēh), recited in memory of departed relatives, has been inserted with its transla­tion. The translation and notes throughout have been carefully revised in the light of further study and research. I have carefully perused the latest edition of Professor Darmesteter’s French version of the Avesta, and gleaned from it useful matters and inserted it in this work in the shape of footnotes. The passages of the Gathas, occurring in the Khordeh Avesta, have been reproduced in the form of verse. Besides, many other mat­ters which can suitably find a place in a work of this kind have been added. In short, an earnest endeavour has been made to improve and enlarge the work and bring it up to date. With a view, however, to place it within the reach of all classes of my co­religionists, no increase has been made in the price of the book, which, as in the case of the last two editions, has been fixed at Rs. 2-8 ans, per copy.

I beg to acknowledge the obligation I owe to the esteemed Trustees of the Sir Jamsetjee Jeejeebhoy Translation Fund for their support by subscribing for sixty copies of this Work.

KAVASJI EDALJI KANGA. BOMBAY, March, 1896.

PREFACE TO THE THIRD EDITION.

The rapid sale, in the short space of two years and a half of the second edition revised and enlarged of this Work affords evidence at once satisfact­ory and gratifying of the utility and appreciation of the book, and of the growing taste for a correct and intelligent reciting of prayers among the Parsi community. In the present edition, two Yashts, viz., Tir and Gosh have been added to the ten given in the second edition; the number of Yashts in this edi­tion being thus twelve in all.

I may add that, following the new edition of the Avesta Texts published by Dr. Karl F. Geldner, I have altered, in many places, certain Avestaic words, which appeared to me in the course of my study of that book to admit of corrections; and with the view of affording facility of reference to Avesta students, I have numbered the paragraphs in my text and translation as Dr. Geldner’s text. The translation has also, in some places, undergone revisions and improvements, suggested by further study and consideration of the Avesta literature.

KAVASJI EDALJI KANGA. BOMBAY, July, 1890.

PREFACE TO THE SECOND EDITION.

The first edition of this Khordeh Avesta was issued in 1880. To judge from the favourable reception accorded to it, (a thousand copies having been sold off and a new issue called for), the work may be assumed to have sup­plied a want and to be well adapted to the needs of the community for which it was intended. * * * Passages of Avesta and Pazend, which were omitted in the first edition, after they had been once cited, have been repeated in the present issue, on every occasion on which they recur. This and the addition of three Yashts has somewhat increased the bulk of the volume; yet the price has been greatly reduced, in order to place it within the reach of all sections of the community.

KAVASJI EDALJI KANGA. Bombay, December, 1887.

PREFACE TO THE FIRST EDITION.

More than 60 years ago a translation of the Khordeh Avesta was for the first time published by the late Dustoor Framji Sorabji Meherji Rana. A few months later on another translation of the same was issued by the late Dus­toor Edalji Dorabji Sanjana. These translations did not materi­ally differ from each other; but for all practical purposes, the latter, up till now, has been most in use – it having passed in the meantime through several editions with but few important alterations. Thanks, however, to the rapid, but immensely satisfactory, progress made in comparative philology during the last half cen­tury by the indefatigable savants of Europe, considerable light has been thrown, not only on the ancient Zoroastrian religion, but on the inter­pretation of many a difficult passage in the Zend Avesta. Facts unknown before and excellences quite buried in obscurity have, by its aid, been brought to the surface; while some portion of the Zend Avesta, so ambiguous before, has been correctly interpreted and translated into Gujarati.1 These made the want of a translation of the Khordeh Avesta, according to the most correct rules of grammar and philology, keenly felt; and I therefore under­took to supply it, at the suggestion of many educated and intelligent Zoroastrians.

The whole of the translation is based on Professor Westergaard’s excel­lent Zend text. This it was at first intended to publish in Zend characters, but being aware of the inability of a great portion of my co-religionists to peruse it in Zend, I deemed it expedient to abandon the original intention, and make the Work more convenient and accessible by transliterating the original text into correct Gujarati. In so doing, I have had to undergo the trouble and ex­pense of getting cast some letters, the corresponding ones for which were not to be found in the Gujarati alphabet.

The text is divided into a number of convenient para­graphs, and each paragraph has subjoined to it, its trans­lation; and to prevent confusion types in black pica have been throughout employed for the text and ordinary pica for the translation. In the translation the two-fold end is observed of making it useful both to Zend students and to general readers. It is kept, as much as practicable, close to the text, each word of which is distinguished by a num­ber, corresponding with that placed over its transla­tion immediately below. Words not occurring in the origi­nal, but necessary to complete the sense of the translation, are placed in parentheses. In many cases the substance of one or more paragraphs is summarized by way of expla­nation and placed below the literal translation.

Besides the correct text and its translation referred to above, the follow­ing important points are attended to:- (1) Careful attention is paid to punctu­ation, for want of which gross mistakes often arise. (2) Zend text is, in order to avoid confusion, separated and pointed out distinctly from the Pazend text, and the text composed at a later period. (3) Special care is taken to point out the passages taken from the Yasna, Vispered and Vendidad. (4) Pazend passages are, as far as practicable, compared with their corres­ponding Zend passages. (5) Subjects cursorily treated in the Khordeh Avesta, but discussed at great length else­where, are here amplified with fuller information from other sources. (6) Technical terms of Zoroastrian ceremonials and ethics, such as hom, jeevām, barsam, zor, chinvat bridge, &c, are fully explained. (7) Passages treating of the excellence and efficacy of the prayers Yathā and Ashem are culled and fully explained. (8) Pahlavi translation is sometimes indented upon, as in the case of Atash Nyāyesh. (9) References to parallel Zend passages, as in the case of the translation of Patet Pashemani which is wholly in Pazend, are given with their meanings and explanations; and in several places, where it was found necessary, additional information from Pahlavi commentators is given in foot­notes. (10) Certain ceremonials, required to be observed in several places during prayers, are explained. (11) Req­uisite information is given about the Gahambars and their proper seasons, on the authority of the Avesta. (12) The Pazend Confession of Faith, which is generally recited at the end of the prayers, is substituted by a far better one, and that too found in Zend, which, I trust, will be appre­ciated by my co-religionists. This Confession of Faith con­stitutes the twelfth Hā of Yasna.

In conclusion, I offer my deep and most grateful thanks to Mr. Khurshedjee Rustomjee Cama, our respected citizen and well-known orient­al scholar, and my own learned preceptor. With that kindness and good nature which are so characteristic of him, and which have invariably won him the esteem and affection of his private pupils, he has most cordially rendered me, in the preparation of this Work, as in that of my previous ones, very valuable as­sistance. My obligations are due to him also for his many sensible and practical suggestions for the improvement of this Work.

Lastly, I trust to the indulgence of the reader to overlook any inaccuracies or defects which may have crept in the translation, notwithstanding all the care and attention con­scientiously bestowed on it. A list of the several orient­al works which proved useful to me during the progress of the Work is given elsewhere.

KAVASJI EDALJI KANGA. BOMBAY, April 1880.

(This preface was written by late Ervad K.E. Kanga for the first Edition Published in Gujarati.)

[image: graphics2]

Ervad KAVASJI EDULJI KANGA

Translator of the Vendidad, the Yasna, and the Vispered, the Yashts and the Gathas;

Author of
A Practical Avesta Grammar and of
A Complete Dictionary of the Avesta Language
(both Avesta into English and English into Avesta).

Fellow of the University of Bombay,
Head Master, Mulla Feroze Madressa.

Contents

FOREWORD	i

Foreword to 2013 corrected edition.	ii

Preface to the English Edition of the Khordeh Avesta-Bā-Māyeni	iii

PREFACE TO THE ELEVENTH EDITION.	v

PREFACE TO THE FIFTH EDITION.	vi

PREFACE TO THE FOURTH EDITION.	vi

PREFACE TO THE THIRD EDITION.	vii

PREFACE TO THE SECOND EDITION.	vii

PREFACE TO THE FIRST EDITION.	vii

A note on the Reading and the Pronunciation of the Avesta	xiv

GLOSSARY	xiv

Ashem Vohū	1

Ahunavar (Yathā Ahū Vairyō)	2

Nirang-i-Gomez mālidan	2

Kem-nā-Mazda	3

Hormazd Khoday	5

Jasa me avanghe Mazda	6

Bāz (Prayer) for Saying Grace	7

Bāz to be recited before passing urine and answering the call of nature	7

Five Gāhs to be recited separately	8

Srosh Bāz	9

AHMĀI RAĒSHCHA	12

HAZANGHREM	12

JASA ME AVANGHE MAZDA	13

KERFEH MOZD	13

HOSHBĀM	14

KHORSHED NYĀYESH	17

MEHER NYĀYESH	28

VĪSPA HUMATA	32

DOĀ NĀM SETĀYESHNE	33

HOMAGE FOR THE FOUR DIRECTIONS	36

MĀH BOKHTĀR NYĀYESH	37

ARDVI SURA NYĀYESH	41

ĀTASH NYĀYESH	49

HĀVAN GĀH	58

RAPITHWAN GĀH	62

UZIRIN GĀH	64

AIWISRUTHREM GĀH	67

USHAHEN GĀH	71

PATET (AVESTA)	73

PATET PASHEMANI	74

HOMAGE UNTO A LAMP	88

HOMAGE UNTO FRAVARTIKĀN	88

HOMAGE UNTO DAKHMA – TOWER OF SILENCE	89

HOMAGE UNTO MOUNTAINS	89

HOMAGE UNTO WATERS	89

HOMAGE UNTO PLANTS	89

BĀZ OF RECITING ASHEM VOHU 1200	90

YAZISHN HĀ XX known as FRĀMRAOT	91

BĀZ OF RECITING YATHĀ AHU VAIRYO 1200	93

NAMES OF THE DAYS AND MONTHS	96

Description of the Jashans of Twelve Months.	98

Names of SEVEN HAMKĀRS - COLABORATEURS.	100

Names of 12 YAZATAS OF HAMĀYASHT	100

Names of 21 NASKS.	101

YASHTS	103

HORMAZD YASHT	103

NIRANG OF HORMAZD YASHT.	114

HAFTAN YASHT LARGE	115

ARDIBEHESHT YASHT	131

NIRANG OF ARDIBEHESHT YASHT	138

KHORDĀD YASHT	139

KHORSHED YASHT	144

MAH YASHT	146

TIR YASHT	148

GOSH YASHT	171

SROSH YASHT HĀDOKHT	182

NIRANG OF SROSH YASHT HĀDOKHT.	192

SROSH YASHT YADI	192

NIRANG OF SROSH YASHT YADI	204

FARVARDIN YASHT	205

BEHERAM YASHT	261

HOM YASHT LARGE	286

HOM YASHT SMALL	302

NIRANG OF HOM YASHT	304

VANANT YASHT	304

NIRANG OF VANANT YASHT	306

SIROZĀ YASHT	307

KARDĀ TO BE RECITED IN MEMORY OF THE DEPARTED ONES	319

A BRIEF AND INFORMATIVE SYNOPSIS OF THE ABOVE MENTIONED PAZEND PORTION TO BE RECITED IN BĀZ — LOW TONE	325

DOĀ TANDAROSTI (IN AVESTA)	326

DOĀ TANDAROSTI (IN PAZEND)	328

DĪN-NO KALAMO (in Avesta) - THE ZOROASTRIAN CREED (Yasna Hā 12)	329

A SHORT SYNOPSIS OF DĪN-NO KALAMO (i.e. THE ZOROASTRIAN CREED).	332

DĪN-NO KALAMO, THE ZOROASTRIAN CREED	332

NIRANG TO BE RECITED AFTER THE RECITATION OF NYĀYESH AND YASHT	333

101 NAMES	334

MONĀJĀT to be recited any time.	337

MONĀJĀT IN PRAISE OF THE HOLY CREATOR.	340

MONĀJĀT IN PRAISE OF THE HOLY PROPHET ZARTOSHT	341

Farvardin Yasht to be recited along with the Kardāh of “Stum” in the sacred memory of the souls of the departed ones.	343

The famous kardāh of yātu zī Zarathushtra of the Haftan Yasht.	346

A note on the Reading and the Pronunciation of the Avesta

a	as in English	“but”

ā	“ “ “	“father”

e	“ “ “	“mate”

ē	“ “ “	“mate” but somewhat prolonged

i	“ “ “	“pin”

ī	“ “ “	as i in “machine” but somewhat prolonged

o	“ “ “	as o in “rope”

ō	“ “ “	as o in “rope” but somewhat prolonged

u	“ “ “	as u in “put”

ū	“ “ “	as oo in “book”

GLOSSARY

Bāz (baj): Indicates passages which are recited in a low tone or murmur.

falān: Indicates a place-holder in the text where the appropriate name should be inserted.

kīks and karaps: Kīks i.e. those who have eyes but would not see; karaps i.e. those who have ears but would not hear; its significance is, that they are neither paying attention to nor acknowledging the doctrines of the holy Zoroastrian Religion. For them words employed in Avesta are Kaoyām and Karafnām­cha; see Hormazd Yasht, para 10.

mānthra: Mānthra Spenta, i.e. beneficent or holy spell. The original meaning of mānthra (Sanskrit mantra) is “secret mysteries of the Zoroastrian Religion”, “mysterious excellences of the Zoroastrian Religion”. A reference about this we find in Vispered Kardāh 13, first paragraph, thus: “Ashem vīspem mānthrem yazamaide: Zarathushtrem hadhamānthrem yazamaide”, i.e. we worship the entire mānthra as holy; we worship Zarathushtra who is one with mānthras or the composer of the mānthras. In several later books it is stated that some writings of the Prophet Zarathushtra were so mysterious that even the great sages could not comprehend their meaning. Moreover, many famous Persian writers call him, “Paegambare Ramz-gu” (i.e. Prophet who reveals the secrets). We have no certain evidence at present as to how many these mānthras were originally given by him. See also preface.

Saoka: The original meaning of the word “Saoka” is sharpness, activity of the mind, brightness of intellect, splendour - brilliance of wisdom (root such = Sanskrit shuch = to shine): profit, prosperity, happiness (root su = Persian sud = to profit). Metaphorically it should be understood as the yazata presiding over these virtues.

Vanant: Vanant is, the central star in the West and the most brilliant. This star Fomalhaut are generally regarded as the same. It is called the opponent of the planet Jupiter.

Ashem Vohū

2Ashem1 Vohū2 Vahishtem3 astī4
Ushtā5 astī,6 Ushtā7 ahmāi,8
Hyat9 ashāi10 Vahishtāi11 ashem.12

Translation: Righteousness1 is4 the best3 good2 (and it) is6 happiness.5 Happiness7 (is) to him8 who9 (is) righteous12 for the sake of the best11 right­eousness.10

Explanation:- The significance of the term “Righteousness” is to be un­derstood as truth, holiness and pristine purity. In our Holy Avesta “Right­eousness” is highly praised. For this the words “Staomi ashem”: (i.e., I praise Righteousness) are introduced. Purity of the mind and the body is the most excellent wealth and happiness of this world. That happiness which is highest in the matter of truth is attained to that person. The foremost thing which mankind ought to acquire after having born in this world is Truth, (see Yazishn Hā 48, stanza 5). Some references written in Avesta itself about the amount of meritorious deeds acquired by that reciter of Ashem Vohu Prayer on various occasions sincerely and with proper understanding is found in the first fargard-chapter of the Hādhokht Nask.3 It is mentioned in it that one re­cital of Ashem Vohu recited with proper comprehension should be truly re­garded as worth ten thousand recitals on other occasions, when a person waking up and rising up from sleep recites Ashem Vohu by relinquishing all wicked thoughts from the mind. Its significance is this that in the early morn­ing while getting up from sleep one should acquire truth-Righteousness, and holding fast to it should carry on his daily affairs and business. It is futile to recite Ashem Vohu on one hand and to utter falsehood and deceive on the other hand. One must act according to it after reciting it. Moreover in the very same Nask another fact is mentioned that one recital of Ashem Vohū is worth the entire region Khvaniratha, which is the greatest and most excellent amongst the Seven Regions of the Earth. When a person at the end of life re­cites one Ashem Vohu prayer sincerely, he forsakes all wicked thoughts from his mind.

Ahunavar (Yathā Ahū Vairyō)

4Yathā1 Ahū2 Vairyō3
athā4 ratush5 ashāt6 chīt7 hachā8,
Vanghēush9 dazdā10 mananghō11
shyaothananãm12 anghēush13 Mazdāi14,
Khshathremchā15 Ahurāi16 ā17
yim18 dregubyō19 dadat20 vāstārem21.

Translation: Just as1 a 5King2 acts according to his will3, so4 does the 6Dasturān Dastur5 by means8 of righteousness6 7etc.7 (acts according to his own will). The gift10 of Vohu-manah9-11 (i.e. Good mind) is for those work­ing12 for Hormazd14 of this world;13 he who18 8consti­tutes himself20 to the pro­tector21 (or the nourisher)21 9of the poor19 (accepts) the sovereign rule15 (of the entire world) (as it were) of Hormazd16.

Explanation:- Both, the Sovereign King ruling over the countries and the Pontiff of the Religion are of the same Status and worthy of respect. Those who are performing good deeds for pleasing Hormazd attain Heaven after death. He who gives help unto the poor virtuous brothers, regards, as it were, Hormazd as the Lord of the entire world.

Nirang-i-Gomez mālidan

Shekasteh1 Shekasteh2 Sheytān,3 Ahriman4 gajasteh5 kār o kerdār,6 na rasad7 gajasteh8 kār o kerdār9; Si-o-sē10 Ameshāspand11 dādār Hormazd12 pirozgar13 pāk;14 ashaone Ashem Vohū 1. (To be recited thrice).

Note: After having recited this Nirang three times one should recite Srosh Bāz, and whilst reciting five Ahunavar one should apply nirang or bull’s ur­ine at every Ahunavar to the right and left hand, to the face, to the right and left leg respectively. One should perform then Pādyāb-Kusti after completing the Srosh Bāz.

Translation: (May) the Satan3 (be) defeated1 and destroyed2! (may) the works and workers6 of Ahriman4 the accursed (be) de­stroyed5! may not7 works and workers9 of (that) accursed (Ahriman)8 reach7 (me)! Thirty-three10 Holy Immortals (Ameshaspands)11 and the Creator Hormazd12 are victori­ous18 and holy.14

Explanation: This Nirang seems to have been composed at a later peri­od, as its language is Persian. Moreover it is surprising that the number of Ameshāspands mentioned in this Nirang is thirty-three. Perhaps the motive of the composer of this Nirang is to regard thirty-three Ameshāspands as thirty-three angels. According to the ancient books of our religion Ameshāspands are six in number and Ahura Mazda is counted as the sev­enth. It is clearly stated in the Pahlavi Nām Setāyeshne incorporated in the Denkart that the Creator Hormazd created six Ameshāspands. In the portion of “Nipāyōish Mashim” occurring in Hormazd Yasht the Creator Hormazd speaks to the prophet Zarathushtra thus: “I created six Ameshāspands from Bahman to Amurdād.” In the introductory portions of the Hormazd Yasht and Ardibehesht Yasht the Creator Hormazd Himself refer­ring to Ameshāspands says thus: “We Ameshāspands”. In the Haftan Yasht (small) para 12 there occurs a reference to “Seven Ameshāspands”.

Kem-nā Mazda

10Kem1-nā2 Mazdā3 mavaitē4 pāyūm5 dadāt,6
hyat7 mā8 dregvāo9 didareshatā10 aēnanghē11
anyem12 thwahmāt13 āthraschā14 manang­haschā,15
yayāo16 shyaothnāish17 ashem18 thraoshtā19 Ahurā,20
tām21 mōi22 dāstvām23 daēnayāi24 frāvaochā25.

Kē26 verethrem27-jā28 thwā29 pōi30 senghā31 yōi32 hentī33
chithrā34 mōi35 dām36 ahūmbish37 ratūm38 chizhdī,39
at40 hōi41 vohū42 seraoshō43 jantū44 mananghā,45
Mazdā46 ahmāi47 yahmāi48 vashī49 kahmāi­chīt.50

Translation: When7 any wicked man9 glares10 at me8 for taking revenge11 (or for injuring me11), what1 man2, O Mazdā,113 shall grant6 protection5 unto me and unto my followers4? (who other than12 Thee13 shall grant protection) to the Fire14 and the Mind15 (i.e. household happiness and the peace of mind)? Through the action1217 of which two16, O9 Hormazd20! righteousness18 increases19. Do Thou declare25 that21 knowledge1323 of the religion24 to me22 (O Hormazd!).

Who26 (shall be) the smiter28 of the foe27 by the help of Thy (Avestan) words31 which32 (by reciting at the time of calamity) are33 protecting?30 Do Thou reveal39 clearly34 unto me35 a wise36 leader3714 for both the worlds3715 (O Hormazd). Let Sraosha43 (Yazata) approach44 with Good42 Mind45 (or through Vohu Manah) to any one47 whom48 Thou doest love49.16

Explanation: O Hormazd! When wicked persons torment me and my followers, who is our protector from such a torment? There is none other than Thee, who will grant family happiness and peace of mind. The posses­sion of body and mind in healthy condition increases righteousness. There is no protector other than Thee, O Hormazd! do Thou evoke, give rise to such a thought in my mind so that I may get courage and strength in executing any work.

Pāta1-nō2 tbishyantat3 pairi4 Mazdāoscha5 Ārmatishcha6 spentascha,7 nase8 daēvī drukhsh,9 nase10 daēvō-chithre,11 nase12 daēvō-frakarshte,13 nase14 daēvō-fradāite,15 apa16 drukhsh17 nase,18 apa19 drukhsh20 dvāra,21 apa22 drukhsh23 vīnase,24 apākhedhre25 apa-nasyehe,26 mā27 merenchainīsh28 gaēthāo29 astvaitīsh30 ashahe.31 Nemaschā32 yā33 Ārmaitish34 izhā­chā.35 Ashem Vohū 1.

O Hormazd5 and Spenta Ārmaiti6-7! protect1 us2 from4 the envious ones.3 (from here) Perish thou,8 O devilish Druj,9 perish thou,10 O devil’s spawn;11 perish thou,12 O (evil) sown by the daevas,13 perish thou,14 O follower of devil’s law;15 perish16 O Druj,17 disap­pear19 utterly,21 vanish26 and entirely perish,24 in the North,25 O Druj.28 (so that) corporeal30 settlements29 of right­eousness31 (may) not27 (be) fit to be destroyed.28 Homage32 (be) unto right thought34 and prosperity!35

Hormazd Khoday

17Hormazd1 Khodāy2 ahereman3 awādashān4 dūr avāz-dāshtār;5 zad6 shekasteh7 bād,8 ahereman,9 devān10 darujān,11 jādūān12 darvandān13 kīkān14 karafān15 sāstārān,16 gunehgārān17 āshmoghān18 darvandān19 dushmanān20 frī­yān21 zad22 shekasteh23 bād.24 Dushpādashāhān25 awādashān26 bād;27 dushmanān28 satoh29 bād;30 dushmanān31 awadashan32 bād.33 Hormazd Khodāy34 az hamā gunāh35 patet pashemānum,36 az37 harvastīn38 dushmata39 duzukhta40 duzvarshta,41 mem42 pa getī43 manid,44 oim goft45 oim kard,46 oim jast,47 oim būn būd ested,48 az ān gunāh49 manashnī50 gavashnī51 kunashnī,52 tanī53 ravānī,54 geti55 mīnoānī,56 okhe57 18awākhsh pashemān58, pa sē gavashnī59 pa patet hom.60

Khshnaothra61 ahurahe mazdāo;62 tarōidīte63 anghrahe mainyēush.64 Haithyā varshtām65 hyat66 vasnā67 ferashōtemem;68 staomi69 Ashem.70 Ashem Vohū 1. Yathā Ahū Vairyō 2. Ashem Vohū 1.

Translation: Dādār Hormazd1 (is) the Lord2 (of the entire Universe) (and) keeps the 19withholder and keeper at a distance5 of the wicked and powerless4 Ahriman,3 May (that Ahriman) be smitten6 and defeated7! May24 (all these) Ahriman,9 daevas,10 drujas,22 sorcerers,12 wicked ones,13 20Kiks,14 Karaps,15 tyrants,16 sinners,17 21āshmoghs,18 impious ones,19 enemies,20 witches21 be smitten22 and defeated23! May33 the wicked rulers25 cease to ex­ist! May the enemies28 be confounded! May the enemies be non-existent and perish.32

O Lord Hormazd!34 I am in renunciation36 of, and desist from, all sins: wicked thoughts39 which in (this) world43 I42 have thought,44 wicked words46 which I have spoken,48 wicked deeds41 which I have committed,46 (and) which have occurred through me47 and which have originated by me48 - (all these sins mentioned above) relating to thought,50 relating to word,51 and re­lating to deed,56 pertaining to (my own) body,53 pertaining to (my own) soul,54 pertaining to this world,55 pertaining to the world beyond56 from all these sins,35 O Hormazd!57 I am in renunciation and keep myself away,58 (and) with the three words59 (Manashni, Gavashni, Kunashni) I repent.60

(May there be) propitiation61 of Ahura Mazda!62 (May there be) contempt of 22Angra Mainyu64 the Evil Spirit! Whatever is the wish67 of the doers of righteous deeds, is superior68 (to all other wishes). I praise69 righteousness.

Explanation: Hormazd is the Creator of the entire world and is the ruler over it, there is none equal to Him. May Ahriman and all his daevas, drujas, sorcerers, tyrants, etc., be shattered, smitten and defeated! O Holy Protector! For whatever sins have been committed by me. For whatever wicked thoughts I have harboured for whatever wicked word I have spoken and for whatever wicked actions I have done or have been executed by me unknow­ingly - for all these types of sins I sincerely repent and atone for.

Jasa me avanghe Mazda

23Jasa1 me2 avanghe3 Mazda4 Mazdayasnō5 ahmi6 mazdayasnō7 Za­rathushtrish8 fravarāne9 astūtaschā10 fravaretaschā.11 Āstuye12 humatem13 manō,14 āstuye15 hūkhtem16 vachō,17 astuye18 hvarshtem19 shyaothnem.20 Āstuye21 daēnām22 vanghuhīm23 māzdayasnīm24 fras­pāyaokhedhrām,25 nidhāsnaithishem,26 Khavaētvadathām27 ashaonīm,28 yā29 hāitināmchā,30 būshyeintināmchā31 mazishtācha,32 vahishtāchā,33 sraēshtāchā,34 yā35 āhūirish36 zarathushtrish.37 Ahurāi Mazdāi38 vīspā39 vohu40 chinahmi.41 Aeshā42 asti43 daēnayāo44 māzdayasnōish45 āstūistish.46 Ashem Vohū 1.

Translation: O Creator Hormazd!4 do Thou come1 to my2 help.3 I am6 a Mazdā-worshipper;5 I profess myself9 (to be) a Mazdā-worshipping7 follower of Zarathushtra,8 a devotee10 and an ardent-believer11 (in this Mazdā-wor­shipping Faith). I praise12 the true-conceived13 thought,14 I praise15 the true-spoken16 word,17 I praise18 the well-done19 deed.20 I praise21 the excellent23 re­ligion22 of Mazda-worship,24 (which is) quarrel-removing,25 weapon-lower­ing,26 self-dedicating27 (and) holy,28 which29 of those that are30 and of those shall be31 (hereafter) (is) the greatest,32 and the best33 and the most excel­lent,34 which35 is the religion of Ahura36 revealed-by-Zarathushtra.37

I acknowledge41 all39 good40 (things) (which are) from Hormazd.38 Such42 is43 the praise46 of the religion44 of Mazda-worship.45

Explanation: Some essential features of the Mazda-worshipping Reli­gion are noticed from the above passage. Besides this, many other excellent features of this pure religion we find in Vendidad, Yazishna and Vispered as well. In the Vendidad fargard V paras 22-24 it is stated that just as the sea Vouru-Kasha is greatest of all other seas and just as the great tree overshad­ows other small plants and just as the sky encompasses the entire earth around, in the same way Zoroastrian Religion in its greatness, goodness and excellence, covers all other religions. See Yasna Hā 44, stanza 10.

Bāz (Prayer) for Saying Grace

24Ba nāme yazade,1 bakhshāyandeh2 bakhshāyeshgare3 meherbān4 Hormazd5 Khodāy6 ithā7 āt8 Yazamaide9 Ahurem10 Mazdām10, ye11 gāmchā12 ashemchā13 dāt14 apaschā15 dāt16 urvarāoschā17 vanguhīsh,18 raochāoschā19 dāt20 būmīmchā,21 vīspāchā22 vohū23 Ashem Vohū 3.

(After reciting the above prayer the person eats the meals, thanking the Almighty God for all good things and after washing hand and mouth, he prays as follows):-

Ashem Vohū 4. Yathā Ahū Vairyō 2, Ashem Vohū 1. Ahmāi Raēshcha, Hazangrem, Jasa me Avanghe Mazda, Kerfeh mozd.

Translation: In the Name of God1 and with His help (I begin to recite this prayer) (who is) the Lord6 Hormazd5 the bestower of all good things,2 the forgiver of sins3 and loving.4 Thus here8 we revere9 Ahura Mazda10 who11 created the animals12 and 25grain,13 who created16 water15 and good18 vegeta­tion17 who created20 lights19 (of the sky) and the earth21 and all (other) good things (over and above these).

Bāz to be recited before passing urine and answering the call of nature

(The person standing three paces from the place of the toilet recites the sentence as below:)

26Guneh1 Shekasteh2 Sad hazār-bār.3 Yathā Ahū Vairyō 1.

Translation: May sins1 be smitten2 a hundred thousand times3!

(After having passed urine or answered the call of nature, holding the strings or tape of pyjamas, he purifies himself with dry earth, retraces three steps, and recites the following “bāz”.)

Ashem Vohū 3, 27Humatanām1 hūkhtanām2 hvarshtanām,3 yadachā4 anyadachā5 verezymnanāmchā6 vāv­erezanaāamcha,7 mahī8 aibī-jaretāro9 naēnaēstārō,10 yathanā,11 vohunām12 mahī.13 (to be recited twice)

Just as11 we are13 (the praisers and meditators) of good men,12 (in the same way) we are8 the praisers9 and meditators10 of the doers6 of good thoughts,1 good words2 and good deeds3 for this world4 and for the world beyond5, and of those who have performed (good deeds) in the past.

28Hukhshathrōtemāi1 bāt2 khshathrem,3 ahmat4 hyat5 aibī-dademahīchā,6 chishmahichā,7 hvānmahichā8 hyat9 mazdāi10 ahurāi,11 ashāichā12 Vahishtāi13 (to be recited three times). Yathā Ahū Vairyō 4.

(May there) verily2 (be) sovereignty3 for the best ruler1 (Hormazd)! We devote our mind to6 (or engage ourselves in the service of)6 Hormazd10-11 who9 (Himself) is the Best13 29Righteousness12. We acknowledge7 (Him) (and) regard (Him) as our own.8

30Ahunem Vairīm1 yazamaide,2 ashem vahishtem3 Sraēshtem4 ameshem spentem5 yazamaide,6 yenghe7 hātām8 āat9 yesne10 paitī11 vanghō,12 Mazdāo Ahurō13 vaēthā14 ashāt15 hachā16 yāonghāmchā17 tānschā18 tāoschā19 yazamaide.20 Ashem Vohū 1.

We praise2 Ahunavar,1 We praise Ardibehesht3 (who is) the most surpass­ing Ameshaspand,5 among living beings8 who7 (is) better12 in acts of wor­ship,10 of such Ahura Mazda13 (Himself) is aware14 on account of16 their holi­ness15 - all such,17 both men18 and women,19 do we revere.20

Five Gāhs to be recited separately

31(During Hāvan Gāh)

Hāvanēe ashaone ashahe rathwe, yasnāicha vahmāicha khshnaothrāicha frasastayaēcha. Sāvanghēe Vīsyāicha ashaone ashahe rathwe, yasnāicha vahmāicha khshnaothrāicha frasastayaēcha.

32(During Rapithwan Gāh)

Rapithwināi ashaone ashahe rathwe, yasnāicha, vah­māicha khshnaothrāicha frasastayaēcha. Frādat-fshave zantumāicha ashaone ashahe rathwe, yasnāicha vahmāicha khshnaothrāicha frasastayaēcha.

(During Uzirin Gāh)

Uzyerināi ashaone ashahe rathwe, yasnāicha vahmāicha khshnaothrāicha frasastayaēcha. Frādat-vīrāi dakhyumāicha ashaone ashahe rathwe, yasnāicha vahmāicha khshnaothrāicha frasastayaēcha.

(During Aiwisruthrem Gāh)

Aiwisrūthremai aibigayāi ashaone ashahe rathwe, yasnāicha vah­māi­cha khshnaothrāicha frasastayaēcha. Frādat-vispām hujyāitee zara­thush­trotemāicha ashaone ashahe rathwe, yasnāicha vahmāicha khshnaoth­rāicha frasastayaēcha.

(During Ushahen Gāh)

Ushahināi ashaone ashahe rathwe, yasnāicha vahmāicha khshnaoth­rāicha frasastayaēcha. Berejyai nman­yāicha ashaone ashahe rathwe, yasnāicha vahmāicha khshnaothrāicha frasastayaēcha.

Srosh Bāz

33Khshnaothra1 Ahurahe Mazdāo2 Ashem Vohū 1.

Pa nāme1 yazdān2 Hormazd3 Khodāe4 awazūnī,5 gorje6 khoreh7 awazāyād,8 Sarosh9 ashō,10 tagi,11 tan-far­mān,12 shekaftzin,13 zin-awazār,14 sālāre dāmāne Ahura Mazda15 be-rasād.16 Az hamā gunāh17 patet pashemānum;18 az19 harvastin20 dushmata21 duzhukhta22 duzhuvarshta,23 mem24 pa geti25 manid26 oem goft,27 oem kard,28 oem jast29 oem būn būd ested,30 az ān gunāh31 manashni33 gavashni33 kunashni,34 tani35 ravāni36 geti37 minoāni,38 okhe39 avākhsh39 pashemān40 pa sē gavashnī41 pa patet hom.42 Yathā Ahū Vairyō 5, Ashem Vohū 3.

Translation: (May there be) propitiation1 of (the Creator) Ahura Mazda! (I begin to recite this) with (the help of) the name1 of (the Creator) Hormazd,3 the Lord2 and the Lord4 (of the whole world) and munificent.5 May the splendour6 and glory7 (of the Creator Hormazd) increase!8 May Srosh9 (yazad) the holy,10 strong,11 word-incarnate12 (i.e. whose body even is the Holy Spell), possessed of efficacious weapons13 (in order to smite the daevas and wicked men), possessed of victorious weapon14 (and) the chief of the creatures of Hormazd15 come16 (to my help)! I renunciate, and desist18 from all sins;17-20 all wicked thoughts21 which in this world25-24 I have thought,26 wicked words21 which I have spoken,27 wicked deeds23 which I have committed28 (and) which have been caused through me29 (and) which have been originated by me30 (all these sins mentioned above) relating to thought,32 relating to word33 and relating to deed,34 pertaining to (my own) body,36 pertaining to (my own) soul,36 pertaining to this world,37 pertaining to the world beyond,38 all these sins,31 O Hormazd! I discard and keep myself away40 (and) with the three words41 (i.e. good thought, good word and good deed) I repent.

34Fravarāne43 Mazdayasnō44 Zarathushtrish45 vīdaēvō46 Ahura-tkaeshō47 (gah according to the period of the day) frasastayaēcha Sraoshahe48 ashyehe,49 takhmahe,50 tanu mānthrahe,51 darshi-draosh,52 āhūiryehe,53 kshnaothra54 yasnāicha55 vahmāicha56 khshnaothrāicha57 frasas­tayāecha,53 Yathā Ahū Vairyō59 zaotā60 frā-me61 mrūte,62 athā ratush ashāt chīt hachā63 frā ashava64 vīdhvāo65 mraotū.66

I profess43 myself to be a worshipper of Hormazd,44 follower in accord­ance with the religion revealed by (the prophet) Zarathushtra,45 abstainer from (the path of) 35daevas46 and act according to the Law of Ahura Mazda47 (Gāh according to the period of the day) for the worship, veneration,56 propi­tiation57 and glorification,58 with propitiatory formula54 (Khshnumān) of Srosh43 the holy,49 power­ful,50 word-incarnate,51 of infuriate weapon52 (for smiting the daevas) and according to the law of Ahura let the Zaotar60 (officiating priest60) recite62 to me61 the (the excellences of the sacred verses of) Yathā Ahū Vairyō for propitiation54 (of the Creator Hormazd) (in so and so Gāh) for the worship55 of Srosh yazad48 the holy,49 the powerful,50 word-incarnate51 (for smiting the daevas), mighty-speared52 (and) acting according to the Law of Ahura Mazda,53 for (his) praise,56 for (his) propitiation54 (and) for (his) glorification.57 Let (Rāspi the assistant priest who is) righteous64 and learned65 36recite66 (the excel­lences of such verses) “athā ratush ashāt-chit hacha.”63

Explanation: The words from “Yathā Ahū Vairyō Zaotā” up to “vidhvāo mraotu” which are recited in every Niyāyesh, Gāh and Yasht after “fravarāne mazdayasnō” are borrowed from the yasna. Rāspi, i.e. the assistant priest sit­ting opposite the Zaotar, addresses him thus: “Yathā Ahū Vairyō zaotā frā me mrute” implying that Zaotar may explain the excellences of “Yathā Ahū Vairyō” and the Religion of Zarathushtra to him. The Zaotar then replies. The Rāspi after having fully comprehending the excellencies and grasping the essence of the Religion of Zarathushtra would now put them into practice and expound them to others.

Sraoshem,66 Ashīm,67 huraodhem,68 verethrājanem69 frādat-gaēthem70 ashavanem71 ashahe72 ratūm73 yazamaide73 Ahunem74 vairīm75 tanūm76 pāiti,77 Ahunem vairīm tanūm paiti, Ahunem vairīm tanūm pāiti. Yathā Ahū Vairyō 1.

We praise Sraosha66 the Holy,67 the beautiful,68 the victorious,69 bringing-prosperity-to the-world,70 the Righteous one,71 the Lord73 of Righteousness.72 Ahunavar75 protects77 the body.76

Explanation: The significance of Ahunavar. To understand the verse of Yathā Ahū Vairyō. By remembering the Creator Hormazd, by keeping full faith in the verse of Ahunavar, by chanting and reciting it properly, we be­come powerful and to some extent we get strength to avoid the difficulty or impending calamity. Regarding the efficacious excellence of Ahunavar we get some explanation from the beginning portion of Vendidad XIX fargard and from the first Kardāh of Srosh Yasht Hādhokt. In the Vendidad fargard XIX it is stated that when Ahriman and the entire army of daevas and drujas came to kill the holy Zarathushtra, amongst the remedies applied by the holy prophet in order to destroy them, the foremost was that he recited and chanted aloud the most powerful verse of Ahunavar. Besides, some Zoroastrians while commencing any work or during any calamity say, “Athā thy help”, “athā” is originally “Yathā” and “Yathā” is the first word of “Yathā Ahū vairyō”.

37Kēm na Mazdā (to be recited in full) Yathā Ahū Vairyō 2; yasnemacha84 vahmemcha85 aojascha86 zavare­cha87 āfrīnāmi,88 sraosh­ahe,89 ashyehe,90 takhmahe,91 tanu-mānthrahe,92 darshi-draosh,93 ahūir­yehe.94 Ashem Vohū 1.

I praise88 and worship,84 according lo the law of Ahura Mazda the glory,85 dexterity86 and strength87 of Srosh yazata,89 the holy,90 strong,91 the word-in­carnate,92 possessed of powerful weapon93 (in order to smite the daevas).

AHMĀI RAĒSHCHA

38Ahmāi1 raēshcha2 khvarenascha,3 ahmāi4 tanvō5 dravatātem,6 ahmāi7 tanvō8 vazdvare,9 ahmāi10 tanvō11 verethrem,12 ahmāi13 ishtīm14 pourush-khvāthrām,15 ahmāi16 āsnāmchit17 frazantīm,18 ahmāi19 dareghām20 dareghō-jītīm,21 ahmāi22 vahistem-ahūm23 ashaonām24 raochanghem25 vīspō-khvāthrem.26 Atha27 jamyāt,28 yatha29 āfrināmī.30 Ashem Vohū 1.

Translation: 39(Do thou) (O Holy Srosh yazad) (grant) lustre2 and glory3 unto him1 (i.e. unto the person) who worships thee (the Holy Srosh yazad) with the best 40“zaothras”, with excellent “zaothras” and with the “zaothras” strained - prepared carefully by good people: (do thou grant) unto him4 the soundness6 of the body, happiness, victoriousness,12 wealth14 with fullness of welfare,15 and progeny18 of innate wisdom.17 (Do thou grant) unto him19 a long20 life21 (and) heaven23 of the righteous24 bright25 (and) comfortable.26 May it be so as I pray (i.e. may my blessings be fulfilled!)

HAZANGHREM

41Hazanghrem1 baēshazanām,2 bāevare3 baēshazanām;4 Hazanghrem5 baēshazanām,6 baēvare7 baēshazanām,8 Hazanghrem9 baēshazanām,10 baēvare11 baēshazanām.12

Ashem Vohū 1.

Translation: (May there be) a thousand of health, ten thousands of health! May there be health a thousand times.

JASA ME AVANGHE MAZDA

42Jasa1 me2 avanghe3 mazda,4 jasa5 me6 avanghe7 mazda,8 jasa9 me10 avanghe11 mazda,12 Amahe13 hutāshtahe14 huraodhahe15 verethragh­nahe,16 ahuradhātahe,17 vanaintyāoscha uparatātō18 rāmanō19 khvāstrahe,20 vayaosh21 uparō-kairyehe22 taradhātō23 anyāish24 dāmān,25 aētat26 te27 vayō28 yat29 te30 asti31 spentō-mainyaom32 thwāshahe33 khvad­hātahe,34 zrvānahe35 akar­anahe,36 zrvānahe37 dareghō-khvadhātahe. Ashem Vohū 1.

Translation: O Hormazd! Come1 unto my2 help.3 Of the well-shapen14 (and) beautiful15 Ama16 (yazata of strength), of Behram yazad16 created by Ahura,17 of Vanainti Uparatāt18 (i.e. the yazata presiding over victorious ascendency), of Mino Rām,19 giver of taste of food,20 of 43Vāy yazad21 work­ing-on-high,22 (who is) created superior to other creations - (may the help of all of them reach me through you, O Hormazd. O Vay yazad!28 (get me the help) of thy30 (wind) which29 is31 pertaining to the Beneficent Spirit32. Of the sky33 taking course according to the Law of nature,34 of the Endless36 Time,35 of the Time37 Ordained for a long period38 (may the help of these all reach me, O! Hormazd).

KERFEH MOZD

44Kerfeh mozd1 gunāh guzāreshnerā2 kunam,3 ashahī4 ravān5 dushāramrā5 ham kerfeh6 hamā vehāne7 haft-keshvar zamīn,8 zamīn-pahanā,9 rud-drāna,10 khorshid-bālā,11 bundehād12 be-rasād;13 asho bed15 der-zī,16 Atha17 Jamyāt18 yatha19 āfrīnāmi.20 Ashem Vohū 1.

For the expiation of sins2 I obtain3 the reward of meritorious deeds1, and for the sake of the love of5 the soul5, may complete12 righteousness4 reach13 all the doers of good deeds6 and all the faithful7 (residing) on the seven re­gions of the earth8, - as wide as the earth9, as long as the river10 and as high as the Sun11 45! May there be15 long life16 of the righteous (man).46 May it be18 so17 as19 I pray20 (i.e. may my greetings be fulfilled!).

HOSHBĀM

47(This prayer is recited only at day-break or dawn.)

Atha1 imān2 vachō3 drenjayōish;4 yōi5 anghen6 vārethraghnyōtemacha7 baēshazyōtemacha;8 pancha9 ahuna vairya10 frasrāvayōish.11 Yathā Ahū Vairyō 5: Ahunem-vairīm12 tanūm13 48pāiti.14 ahunem-vairim15 tanūm16 pāiti;17 ahunem-vairīm18 tanūm19 pāiti.20 Yathā Ahū Vairyō 1; Kēm nā Mazdā (to be recited fully); Ashem vohu 1;

Yathā Ahū Vairyō 21, Ashem Vohū 12.

Nemase-te21 hushbāmī;22 nemase-te23 hushbāmī24 nemase-te25 hushbāmī.26 49aētat dim28 vīspanām29 mazishtem30 dazdyāi,31 ahūmcha32 ratūmcha33 yim34 ahurem mazdām,35 snathāi36 anghrahe mainyēush37 dravatō,38 snathai39 aēshmahe40 khravidraosh,41 snathāi42 māzainyanām43 daēvanām,44 snathāi45 vīspanām46 daēvanām,47 varenyanāmcha48 dravatām49 (to be recited in bāz or low tone) shekasteh50 ghanāmenyo,51 bar ahreman52 leānat53 sad hazār bār.54 (to be recited in a loud tone) Fradathāi55 Ahurahe Mazdāo56 raēvatō57 khvarenanghuhatō,58 fradathāi59 Ameshanām Spentanām,60 fradathāi61 tishtryehe62 stārō63 raēvatō64 khvarenanghuhatō,65 fradathāi66 narsh67 ashaonō,68 fradathāi69 vispanām70 Spentahe Mainyēush71 50 dāmanām72 ashaonām.73 Yathā Ahū Vairyō 2.

Translation: Thou shouldst4 thus1 recite4 these2 (under-mentioned Avesta verses3) which5 are6 most victorious7 - efficacious and healing.8 Thou shouldst chant11 five9 Ahunavars10; Ahunavar12 protects14 the body.13

Homage (be) unto thee,21 O Dawn!22 This27 (is) in order to raise weapon36 (against) the wicked38 Angra Mainyu,37 (against the daeva) Aeshma,40 of ter­rible weapon,41 (against) the Mazanian43 daevas,44 and in order to raise weapon45 (against) all46 the daevas,47 (against) the 51Varenian48 wicked ones,49 and to dedicate31 to Him,28 the greatest30 of all29 (our) Ahu (Lord)32 and Ratu (Master)33 who34 (is) Ahura Mazda.35

(May) Ganā Mino51 (be) defeated50! (May there be) imprecations53 upon Ahriman52 a hundred thousand time54. (All these are) for the growth55 (or glory) of Ahura Mazda56, possessed of treasures57 and glorious58; for the in­crease59 of the Ameshāspands60; for the increase61 of star63 Tishtrya62, pos­sessed of treasures64 and glorious65; for the increase of66 the holy68 man67 (and) for the increase of59 all70 the holy73 creatures72 of Spenā Mino71.

Explanation: The passage from “aetat dim” up to “dāmanām, ashaonām” is here taken from Yasna Hā 27. The reliable explanation of what “all these to dedicate” can be given from Yasna Hā 1 up to the end of Yasna Hā 26; its main aim (of whatever prayers and votive offerings being dedicated) is to please the Creator Ahura Mazda, Ameshāspands - the Holy Immortals and other yazatas - and to sing their glory and to defeat Ahriman and his daevas and drujas.

Vanghucha74 vanghuyāoscha75 āfrīnāmi,76 vīspayāo77 ashaonō78 stōish79 haithyāicha80 bavānithyāicha81 būshyāni­thyāicha,82 Ashīm83 rāsentīm84 dareghō-vārethmanem,85 mishāchim86 hvō87 aiwishāchīm88 mishāchīm89 āfrasāong­haītim.90 Barentīm91 vīspāo92 baēshazāo,93 apāmcha94 gavāmcha95 urvaranāmcha.96 Taurvayeintīm97 vīspāo98 tbaēshāo,99 daēvanām100 mashyānāmcha.1 Areshyantām2 ahmāicha3 nmānāi4 ahmāicha5 nmānahe6 nmāno-patēe7.

I praise76 good men74 and women75 who are,80 who were81 52 and will be,82 of the entire77 creation79 of Holy Hormazd.78 I praise Ashis (i.e. yazata named Ashivanguhi having such traits)83 who come for help84 (and is) the protector for a long time,85 the friend86 (of good man) and herself the willing follower88 (well-)instructing90 companion,89 and keeper91 of all92 healing virtues,93 for waters,94 cattles95 and plants96 (i.e. for them) and the destroyer97 of all98 evils99 of the daevas,100 wicked men1 (who are) the tormentors2 of this3 house4 and lord7 of this5 house.6

Vanghūishcha8 adhāo9 vanghuhīshcha10 ashayō,11 hupaurvāo12 vahehīsh,13 aparāo14 rāsentish,15 dareghō vāre thmanō,16 yatha17 nō18 mazishtāoscha19 vahistāoscha20 sraēshtaoscha21 ashayō22 erenvante23 ameshanām spentanām24 yasnāicha25 vahmāicha26 khshnaothrāicha27 frasastayaēcha.28 Fradathāi29 ahe30 nmānahe,31 fradathāi32 vīspayāo33 ashaonō34 stōish,35 hamistēe36 vīspayāo37 dravatō38 stōish.39 Stavas40 ashā41 yē42 hudāo43 yōi44 53henti.45

(I praise) good charitable works,9 and righteous deeds11 (which are) of a very exalted dignity12 (and) superior13 (and which) subse­quently14 (i.e. in their results) (are) attaining to15 (our help) (and) affording shelter for a long time,16 so that17 the greatest,19 best20 and excellent21 righteousness22 may reach23 us.24

Explanation: (as to how we may gain righteousness is mentioned below).

For the worship25 of the Ameshāspands24 and for (their) adoration,26 for (their) propitiation27 and for (their) glorification,28 (and) prosperity of this30 house,31 for the prosperity32 of the entire33 creation35 of righteous34 (Hormazd), and for the entire antagonism36 of the entire37 creation39 of the wicked38 (that righteousness may attain to us). On account of truthfulness41 I sing54 the glory of Him who (Himself) (is) of good wisdom43 (and of those) who44 are His Ameshaspands - Holy Immortals.

55Vasascha1 tū2 Ahura Mazda3 ushtācha,4 khshaēsha5 havanām6 dāmanām.7 Vasō8 āpō,9 vasō10 ur­varāo,11 vasō12 vīspa13 vohū14 asha-chithra;15 khshayamnem16 ashavanem17 dāyata.18 Akhshayamnem19 dravantem.20 Vasōkhshathrō21 khyāt22 ashava;23 avasō-khshathrō24 khyāt25 dravāo26 gatō27 hamishtō,28 nizberetō29 hacha30 spen­tahe mainyēush31 dāmabyō,32 varatō33 avasō-khshathrō.34

At Thy will1 and with happiness4 Thou, O Ahura Mazda!3 rulest over5 Thine-own6 creations;7 (Thou rulest) at (Thy) will8 over waters,9 over trees11 and over all13 good things,14 the seeds of right­eousness.15 Thou appoint18 the holy (man)17 a ruler (but) not the infidel (i.e. the sinful man). May the right­eous23 (man) be22 ruling-at-will21 (but) may the infidel,26 fallen27 into calam­ity,28 cast29 out30 of the creations32 of the Holy Spirit,31 having failed33 (in his schemes) be25 not-ruling-at-will.34

Hakhshaya35 azem-chit36 yō38 Zarathushtrō39 fratemān40 nmānanāmcha,41 vīsāmcha,42 zantunāmcha43 dakhyunāmcha,44 anghāo45 daēnayāo46 anumatayaēcha47 anukhtayaēcha,48 anvarshtayaēcha,49 yā50 āhūirish51 Zarathushtrish.52

56Yatha53 nō54 āonghām55 shāto56 manāo,57 vahishtō58 urvānō59 khvāthravaitīsh60 tanvō61 hentō62 vahishtō63 anghush;64 ākāoschōit65 āhuire Mazda66 jasentām.67 Asha68 vahishta,69 asha70 sraēshta71 daresāma72 thwā,73 pairi74 thwā75 jamyāma,76 hamem77 thwā,78 hakhma.79 Ashem Vohū 1; Asha vahishta, asha sraēshta, daresāma thwā, pairi thwā jamyāma, hamem thwā hakhma. Ashem Vohū 1; Asha vahishta, asha sraēshta, daresāma thwā, pairi thwā jamyāma, hamem thwā hakhma. Ashem Vohū 1.

Ahmai raēscha; Hazanghrem; Jasa me avanghe Mazda; Kerfeh Mozd.

57I36 who38 am Zarathushtra39 will guide39 the leaders40 of the house,41 of the clans,42 towns43 and lands,44 to think,47 to speak48 and to act in conformity with49 this45 Religion46 which50 is of Ahura,51 revealed-by-Zartosht,52 so that53 our54 minds57 (be) full of joy56 (and) (our) souls59 (attain) the best,58 (our) bodies61 be62 full of heavenly glory60 (may be fit) for the best63 world64 (i.e. Heaven) O Ahura Mazda66 may (all these good wishes) reach67 (us) 58openly65

Through the best69 righteousness,69 excellent71 righteousness,70 (O Ahura Mazda) may we catch sight of72 Thee73 and may we come76 near74 Thee75 (and) attain to76 Thy78 eternal77 friendship!79 (i.e. may we become worthy of Thy friendship!)

KHORSHED NYĀYESH

Note: This Nyāyesh is enjoined in the Persian Rivāyet to be recited dur­ing three Gāhs daily during the day, i.e. Hāvan, Rapithwan, and Uzirin.

Khshnaothra1 Ahurahe Mazdāo.2 Ashem Vohū 1; Pa nāme3 yazdān,4 59satāyem5 zabāem6 dādār Ahura Mazda7 rayōmand,8 khorehmand9 harvesp-āgah,10 kerdegār11 khodāvandān khodāvand12 pādashāh13 bar14 hame15 pādashāhān,16 negehdār,17 khāleke18 makhluk,19 ar-razzāk ruzi-dehandeh,20 kāder21 o kavī22 o kadīm;23 bakhshā­yandeh24 bakhshāyeshgar,25 meherbān,26 tavānā27 o dānā28 o dādār29 o pāk parvardegār.30 Ādel pādashāhī31 bīzavāl32 bāshad.33 Hormazd34 Khodāe35 awazūni36 gorje37 khoreh38 awazāyād.39 Khorshed40 amarg41 rayōmand42 aurvad-asp43 be-rasād.44

(May there be) the rejoicing,1 of Ahura Mazda.2 (I commence this recital) in the name3 of the Creator.4 I praise5 and invoke6 Hormazd7 (who) is the Keeper of treasures,8 Glorious,10 Omnis­cient,9 the Perfector of all deeds,11 the Lord of Lords,12 King over14 all15 Kings,16 the Protector,17 the Creator18 of (all), things created,19 the Giver of the daily bread,20 the Natural21 and the Powerful,22 without beginning or end,23 the Bestower of good things,24 the Forgiver of sins,25 the Loving,26 Omnipotent,27 Wise28 and the Nourisher (of all creations).30 May the Majesty37 (and) Glory38 of Hormazd34 (who is) the Lord35 and the Producer36 (Creator of the whole world) be on the increase!39 May the immortal,41 brilliant42 and the swift footed horse Sun40 (i.e. Khorshed yazata) come (to my help)!

Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnoānī, okhe awākhsh pashemān, pa sē gavashnī pa patet hom.60

(1) (To recite with a bow) Nemase-te1 Ahura Mazda2, nemase-te Ahura Mazda, nemase-te Ahura Mazda, thrish-chit3 parō4 anyāish5 dāmān6. Nemō7 vē8 Ameshā Spentā9 vīspe10 hvare-hazaoshāon. Aētat12 jahāt13 Ahurem Mazdām14 aētat15 Ameshe Spente16, aētat17 ashaonām18 Fravashīsh19, aētat20 vayām21 dareghō-khadhātem.22 (2) Khshnaothra Ahurahe Mazdāo, tarōidīte anghrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem staomi Ashem 61 Ashem Vohū 1.

62(May there be) homage unto Thee!1 Thrice3, O Ahura Mazda,2 prior to4 (Thy) other5 creatures!6 (May there be) homage7 unto you,8 O Holy Immor­tals!9 (You who are) all10 of one accord11 with Khorshed yazata11 (i.e. co-workers with one will and one accord). May this12 (homage of mine) reach13 (the Creator) Hormazd!14 The Holy Immortals!16 The Fravashis19 (the Guardi­an Spirits) of the righteous! and 63 may this20 (homage) reach13 Vayu yazata21 created of the long period!22

(3) 64Ferastuye1 humatōibyaschā2 hukhtōibyaschā3 hvarshtōi­byaschā,4 mānthwōibyaschā5 vakhedhwōi­byaschā6 varshtvōibyaschā.7 Aibi-gairyā daithe8 vīspā9 humatāchā10 hūkhtāchā11 hvarshtāchā.12 Paiti-richyā daithe13 vīspā14 dushmatāchā15 duzhūkhtāchā16 duzhvarshtāchā.17 (4) Ferā ve18 rāhī19 Ameshā Spentā20 yasnemchā21 vahmemchā22 ferā mananghā23 ferā vachanghā24 ferā shyaothanā25, ferā anghuyā26, ferā tanvaschīt27 khvakhyāo28 ushtanem.29 Staomi30 Ashem;31 Ashem Vohū 1.

(3) I praise1 (all) good thoughts,2 good words3 and good deeds4 through (my) thoughts,5 words6 and deeds.7 I uphold8 all9 good thoughts,10 good words11 and good deeds.12 I renounce13 all14 evil thoughts,15 evil words16 and evil deeds.17 (4) I dedicate18 unto you,18 ye Holy Immortals,20 worship21 and praise22 (and) with the very life29 of my own28 body27 through thoughts,23 words24 and deeds25 (and) with (my) conscience.26 I praise30 righteousness.31

(5) (To recite bowing the head) Nemō1 Ahurāi Mazdāi,2 nemō1 Ahurāi Mazdāi,2 nemō1 Ahurāi Mazdāi;2 nemō3 Ameshaēibyō Spentaēibyō,4 nemō5 Mithrāi6 vourugaoyaoitēe,7 nemō8 Hvare-khshaētāi9 aurvat-aspāi,10 nemō11 ābyō12 dōithrābyō,13 yāo14 Ahurahe Mazdāo;15 nemō16 gēush,17 nemō18 gayehe,19 nemō20 Zarathushtrahe21 Spitāmahe22 ashaonō23 fravashēe,24 Nemem25 vīspayāo26 ashaonō27 stōish28 haithyāicha29 bavānithyāicha30 65 būshyānithyāicha.31

(5) (May there be) homage1 unto (the Creator) Ahura Mazda!2 unto the Holy Immortals!4 unto Meher yazata,6 the lord of wide pastures!7 and unto 66 the swift-footed horse10 Khorshed yazata!9 (May there be) homage11 unto these12 two eyes13 that18 (are) of 67 Ahura Mazda!15 Unto the Fravashi24 of the first-created Bull17 (i.e. of Gāvyodād)! Unto the Fravashi24 of Gayomard19! (And) may there be homage20 unto the Fravashi24 of Zarathushtra,21 the Spitamān!22 (May there be) homage25 unto the entire26 creation28 of the right­eous27 (Ahura Mazda)27 that is,29 coming into being30 and 68 that will be!31

(If the Gāh is Havan, recite as under):

Vohū32 ukhshyā33 mananghā34 khshathrā35 ashāchā36 ushtā37 69tanūm38 (to be recited three times) Ashem Vohū 3.

Do Thou strengthen33 (my) body38 (O! Hormazd) through good32 thoughts,34 righteousness,36 strength35 (or power35) and prosperity.37

(During the Gāh Rapithwan or Second Hāvan, recite as under):

Imā37 raochāo39 barezishtem38 70barezemanām40 (to be recited three times). Ashem Vohū 3.

This37 highest39 light38 amongst the high (lights)40 (which is called the Sun; we regard it as Thy most beautiful body, O Hormazd.

(If the Gāh is Uzirin, recite as under):

Yahmī41 Spentā42 thwā43 mainyū44 urvaēse45 71jasō46 (to be recited three times). Ashem Vohū 3.

At which41 end45 (O! Hormazd Thou art coming) with Thy43 bountiful42 Spirit44 (i.e. Spena Mino).

(6) Hvare-khshaētem1 ameshem2 raēm3 aurvat-aspem4 yazamaide.5 Mithrem6 Vouru-gaoyaoitīm7 yazamaide,8 arsh-vachanghem,9 vyākhanem,10 hazanghra-gaoshem,11 hutāshtem,12 baēvare-chashmanem,13 berezantem,14 perethu-vaēdhayanem15 sūrem16 akhvafnem17 jaghāur-vāonghem.18 (7) Mithrem19 vīspanām20 dakhyunām21 danghu-paitīm22 yazamaide,23 yim24 fradathat25 Ahurō Mazdāo,26 khvarenanguhastemem27 main­yavanām28 yazatanām,29 Tat30 nō31 jamyāt32 avanghe33 Mithra34 Ahura35 berezanta.36 Hvarekhshaētem37 ameshem38 raēm39 aurvat-aspem40 yazamaide.41

(6) We praise5 the immortal,2 radiant3 and the swift-footed horse,4 the Sun.1 We praise8 Meher yazata6 of wide pastures7 (who is) the speaker of true word,9 the sitter in the assembly,10 72of thousand ears,11 well-shaped,12 ten thousand eyes,13 the exalted,14 surveying from a watch-tower or large fort­ress,15 brave,16 sleepless17 (and) ever-wakeful.18 (7) We praise23 (him) the lord22 of all20 countries21 (who is) Meher Yazata,19 whom24 Ahura Mazda26 created25 the most glorious27 of the spiritual28 yazatas.29 May the exalted36 Meher Yazata34 and Ahura Mazda35 come32 73here30 for our31 help!33 We praise41 the immortal,38 radiant39 and the swift-footed horse,40 the Sun.37

(8) Tishtrīm42 drvō-chashmanem43 yazamaide,44 Tishtrīm drvō-chashmanem yazamaide, Tishtrīm drvō-chashmanem yazamaide. Tistrīm45 yazamaide,46 Tistryenyō47 yazamaide,48 Tishtryō49 raēvāo50 khvarenan­guhāo51 yazamaide,52 vanantem53 stārem54 mazdadhātem55 yazamaide,56 Tishtrīm57 stārem58 raēvantem.59 khvarenanguhantem60 yazamaide,61 thwāshem62 khvadhātem63 yazamaide,64 zrvānem65 akaranem66 yazamaide,67 zrvānem68 dareghō-khvadhātem69 yazamaide.70 Vātem71 spentem72 hudhāonghem73 yazamaide,74 razishtām75 chishtām76 Mazdadhātām77 ashaonīm78 yazamaide.79 Daēnām80 van­guhīm81 māzdayasnīm82 yazamaide.83 Pathām84 khvāstāitīm85 yazamaide,86 zarenumantem87 sūrem88 yazamaide,89 saokantem90 gairīm91 mazdadhātem92 yazamaide93

(9) Vīspemcha94 ashavanem95 mainyaom96 yazatem97 yazamaide,98 vīspemcha99 ashavanem100 gaēthīm1 yazatem2 yazamaide,3 haom4 urvānem5 yazamaide,6 havām7 fravashīm8 yazamaide.9 Jasa10 me11 avanghe12 Mazda.13 Ashāunām14 vanguhīsh15 sūrāo16 spentāo17 fravashayō18 yazamaide.19 Hvare-khshaētem20 ameshem21 raēm22 aurvat-aspem23 yazamaide.24 Ashem Vohū 3.

(8) We praise44 Tishtrya42 (yazata) 74of sound eyes.43 We praise46 (the star) we praise48 75Tishtrya,45 76 those-belonging-to-Tishtrya.49 We praise Tishtrya,50 the radiant (and) glorious.51 We praise61 the star58 77Vanant,53 cre­ated by Mazda.55 We praise61 the star58 Tishtrya,57 the radiant59 (and) glori­ous.60 We praise64 the Sky62 that follows its own law.63

We praise67 the Boundless66 (eternal) Time,65 the Time68 appoin­ted-for-the-long-period,69 the Wind71 (or Govād yazata),71 bountiful72 (and) of good creation.73 We praise79 Wisdom,76 the most upright,75 righteous,78 created by Mazda77 (i.e. Religious education), the good81 Mazdayasnian82 Religion,80 78the chosen85 (path) amongst other paths,84 the terrible87 79weapon,88 and the Mount91 Saokant,90 created by Mazda.92

(9) We praise98 every94 righteous95 spiritual96 yazata;97 (and) every99 right­eous100 yazata2 pertaining to this world.1 We praise6 our own4 80Fravashi5. Come10 to my11 help,12 O (Creator) Hormazd!3 We praise19 the good,15 strong,16 (and) beneficent17 Fravashis18 of the righteous (people).24 We praise the immortal,21 radiant22 (and) swift-footed horse,23 the Sun.20

(10) Fravarane mazdayasnō zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Hvare-khshaētahe7 ameshahe8 raēvahe9 aurvat-aspahe,10 khshnaothra11 yasnāicha12 vahmāicha13 khshnaothrāicha14 frasastayaēcha,15 yathā ahū vairyō16 zaotā17 frā me18 mrūte,19 athā ratush ashāt-chit hacha,20 frā ashava21 vīdhvāo22 mraotū.23

(10) For the propitiation11 (of the Creator Ahura Mazda) (during such and such Gāh), for the worship12 of the immortal,8 radiant9 (and) swift-footed horse,10 the Sun, for (its) veneration,13 propitiation14 and glorification,15 the officiating-priest17 (Zaotar)17 may proclaim19 unto me18 excellences of the verse “Yathā Ahū Vairyō”16 let (the Raspi who is) righteous21 (and) learned2 81pronounce23 (the excellences of the verse) “Athā ratush ashāt-chit hacha”.20

(11) 82Hvare-khshaētem1 ameshem2 raēm3 aurvat-as­pem4 yazamaide.5 Āat yat6 hvare7-raokhshni8 tāpayeiti,9 āat yat10 hvare-raocho11 tāpyeiti,12 hishtenti13 mainyavāonghō14 yazataonghō,15 satemcha16 hazangremcha;17 tat18 khvarenō19 hām-bārayeinti,20 tat21 khvarenō22 nipārayeinti,23 tat24 khvarenō25 bakhshenti,26 zām27 paiti28 ahuradhātām,29 frādhaticha30 ashahe31 gaēthāo,32 frādhaticha33 ashahe34 tanuye,35 frādhaticha36 hvare37 yat38 ameshem39 raēm40 aur­vat-aspem.41

(11) We praise5 the immortal,2 radiant3 (and) swift-footed horse,4 the Sun.1 When6 the 83light8 of the Sun7 is warmer,9 when10 it11 shines,12 there stand13 hundreds16 and thousands17 spiritual14 yazatas.15 (These yazats) gather together20 that18 glory,19 (and) send it down.23 (And) distribute26 (or spread)26 that24 glory25 upon28 the earth27 created by Mazda.29 The immortal39 radiant40 (and) swift-footed horse, (Sun) increases.30

(What does it increase or make prosperous ?) It increases33 the world32 of righteousness,31 the 84creation35 of righteousness.34

Explanation: In order to reach the earth the light of the Sun and the Moon it is necessary to have air and “ether”. Without air and ether the light of the Sun and Moon cannot fall on this earth. Mithra, i.e. Meher, means the light; “Ram Khvāstar” is equivalent to “ether” and “Vayu uparō-kairyō” is the wind, air between the sky and the earth. Like the close relationship of light, air and ether, we find in the Avesta, allegorically, yazatas; it is the Khshnuman or propitia­tory formula of Mithra, i.e. Meher yazad. “Rām Khvāstar” is associated with Meher yazad. Moreover, there occurs, “Rām Khvāstar” in the “Khshnuman” of Mino Rām. Besides, in the Khshnuman of Mino Rām there occurs “Vayu uparo-kairya” along with “Rām Khvāstar”. As per this allegory “Rām Khvāstar” and “Vayu uparō-kairya” and other yazatas stand to help the light of the Sun and the Moon to reach the earth. Without the help of these angels, natural light cannot fall upon the earth.

(12) Āat yat1 hvare2 uzukhshyeiti,3 bvat4 zām5 Ahuradhātām6 yaozdāthrem,7 āpem8 tachintām9 yaodāthrem,10 āpem11 khānyām12 yaozdāthrem,13 āpem14 zrayanām15 yaozdāthrem,16 āpem17 armaēshtām18 yaozdāthrem,19 bvat20 dāma ashava22 yaozdāthrem,23 yāo14 henti25 spentahe mainyēush.26

When1 the Sun2 rises3 it becomes4 the means of purifying7 the earth5 cre­ated by Ahura-Mazda,6 (it becomes) the means of purifying10 flowing9 wa­ters,8 spring12-waters,11 waters14 of the seas,15 stagnant18 waters17 (and), it be­comes20 the means of purifying23 the righteous22 creation,21 which24 is25 of the Holy Spirit.26

(13) Yedhi1 zī2 hvare3 nōit4 uz-ukhshyeiti,5 adha6 daēva7 vīspāo8 merenchinti9 yāo10 henti,11 haptō-karshvōhva12 nava13 chish14 mainyava15 yazata16 anghava17 astvaiti18 paiti-drām19 nōit20 paitishtām21 vidhenti.22

For1 if2 the Sun3 were not4 to rise5 the demons7 here6 would kill9 (or 85de­stroy9) all8 (things and lives) that10 are11 in the seven 86regions.12 Then any14 spiritual15 yazatas16 even would not find 87support in this material world.

(14) Yō1 yazaite2 hvare3 yat4 ameshem5 raēm6 aurvat-aspem,7 paitishtātēe8 temanghām,9 paitishtātēe10 temas­chithranām11 daēvanām,12 paitishtātēe13 tāyunāmcha14 hazasnāmcha,15 paitishtātēe16 yātunamcha17 pairi­kanāmcha,18 paitishtātēe19 ithyejanghō20 marshaonahe,21 yazaite.22 Ahurem Mazdām,23 yazaite24 Ameshe Spente,25 yazaite28 haom27 88urvānem,28 khshnāvayeiti29 vīspe30 mainyavacha31 yazata32 gaēthyācha,33 yō34 yazaite35 hvare36 yat37 ameshem38 raēm39 aurvat-aspem.40

Whosoever1 worships2 (or praises2) the Sun3 that4 is immortal,5 radiant,6 swift-footed horse,7 in order to withstand8 darkness,9 the demons,12 the brood of darkness,11 the thieves14 and robbers,15 the wizards17 and witches18 (and) the deadly21 destruction,20 he (as it were) worships22 Ahura Mazda,23 he wor­ships24 the Holy Immortals,25 he worships26 his own27 soul.28 He who34 wor­ships35 the Sun,36 propitiates29 all30 heavenly31 and earthly33 yazatas.32

(15) Yazāi1 mithrem2 vouru-gaoyaoitīm3 hazanghra-gaoshem,4 baēvare-chashmanem,5 yazāi6 vazrem7 hunivikhtem,8 kameredhe9 paiti10 daēvanām,11 mithrahe12 vouru-gaoyaoitōish,13 yazāi14 hakhedhremcha,15 yat16 asti17 hakhedhranām18 vahishtem,19 antare20 māonghemcha21 hvarecha.23

I praise1 Meher yazata,2 the lord of wide pastures,3 of a thousand ears4 (and) of ten thousand eyes,5 I praise6 the 89mace7 of Mithra,12 the lord of wide pastures, 13 90sufficiently made ponderous8, weighty (for smiting) against10 the skull9 of the Demons.11

I praise14 the best19 friendship15 of friendships18 which16 is17 between18 the Moon21 and the Sun.22

(16) Ahe1 raya2 khvarenanghacha,3 tem4 yazāi5 surunvata6 yasna,7 hvare-khshaētem8 ameshem9 raēm10 aurvat-aspem.11 zaothrābyō12 hvare-khshaētem13 ameshem14 raēm15 aurvat-aspem16 yazamaide.17

On account of his1 radiance2 and glory3 I worship5 that4 immortal,9 radi­ant10 (and) swift-footed horse11 Sun8 with the 91audible6 (or famous6) yasna.7 We worship17 the immortal,14 radiant15 (and) swift-footed horse,16 Sun,13 with 92libations.12

Haomayō18 gava19 baresmana,20 hizvō-danghangha,12 mānthracha,22 vachacha23 shyaothnacha24 zaothrā­byascha25 arshukhdhaēi­byascha26 vāghzibyō.27

(We who are) the performers of Haoma-ceremony1 (or the acknowledgers of the Haoma-ceremony1), (93worship the Sun) with milk,2 Baresman,3 skill of tongue,4 with the Holy Spell,5 and with (good) word,6 (good) deed,7 obla­tions8 (offerings) and rightly spoken9 words.10

Explanation: (From the writings of the Avesta we have seen that the ce­remonies of Haoma and Baresman, which are current at present in our holy Religion, were from the very ancient times, even prior to the advent of Za­rathushtra. In the yasna Hā 9 (Havanim) it is stated that Vivanghāne, the father of King Jamshid; Āthawyan, the father of Faredoon; Asrat, the father of Keresasp, and Pourushaspa, the father of the Prophet Zarathushtra, per­formed the Haoma ceremony. Haoma twigs (Sanskrit Soma) are the twigs of a plant. These twigs are brought from Iran where they grow in large quantit­ies. As a rule, fresh and green Haoma twigs should be used in the ceremonial act so that while pounding in the mortar (Hāvanim) juice will come out. These Haoma twigs should be regarded as strength giving and healthy medi­cine like several tonics used at present. We get the description of its excel­lence from Yasna Hā 9 and 10. In ancient times, prior to the advent of Za­rathushtra, there existed a prophet by name Haoma, the discoverer of the method of extracting the Haoma-juice by pounding the Haoma twigs and of the introduction of the Haoma cult.

Like Haoma, the baresman, too, are the twigs of a certain kind of tree. This tree grows in Iran. Each twig is known as “Tāy”. Nowadays, brass or silver wires are used in place of the original baresman twigs in our ceremon­ies. The number of these wires is not always used uniformly, but it varies ac­cording to the ceremony to be performed. It is not positively known who founded the baresman ceremony, but its ceremony, too, like the cult of Haoma is most ancient and this is ascertained from the Rām Yasht. In the second “kardāh” of this yasht it is stated that King Hoshang of the Pishdadian Dynasty worshipped Mino Rām yazata by means of Baresman on the Mount Alborz. In the first “kardāh” of Srosh Yasht Vadi (Large) it is stated that Srosh yazata was the first to worship the Creator, Ahura Mazda, by means of Baresman.

With some special process and by reciting certain sacred verses of the Avesta, in the yazishn Gāh (Gāh = place), the priest (yaozdāthregar) draws milk from the she-goat in the purified goblet which is called “Jivām”.

94Yenghe12 hātām13 āat14 yesne15 paiti16 vanghō17 Mazdāo Ahurō18 vaēthā 19ashāt20 hachā,21 Yāonghāmchā tānschā tāoschā24 yazamaide.25

Among the living beings13 whoever12 (is) better17 in acts of worship,15-16 of which12 Ahura Mazda18 (Himself) is aware,19 on account21 of His holiness20, all such22 men23 and women24 we revere.25

(To pray in bāz, i.e. murmur) 95Hormazd1 Khodāe,2 awazūnie3 mardum4 mardum5 sardagān,6 hamā7 sardagān,8 hambāyaste9 vehān,9 oem10 behedīn11 māzdayasnān12 āgāhī13 āstavānī14 nekī15 rasānad16 aedūn17 bād18 (To recite aloud:) Yathā Ahū Vairyō 2.

O Lord2 (of the entire world) Hormazd1 (the Creator)! and the Increaser3 of man4 and mankind5-6 (and of the creation) of all7 (other) species8! O! Bountiful (Lord) of all the faithful of the good Religion!9 May I10 the faith­ful11 amongst the Mazda-worshippers12 (gain) the knowledge13 (of the Reli­gion) and may I become steadfast on the Religion14 and may goodness15 reach16 (me)! May it be so! (i.e. may the blessings which I ask be fulfilled!)

(17) Yasnemcha1 vahmemcha2 aojascha3 zavarecha4 āfrīnami,5 hvare-khshaētahe6 ameshahe7 raēvahe8 aurvat-aspahe.9 Ashem Vohū 3.

96I praise5 the worship,1 glorification,2 skill3 (or efficacious­ness)3 and strength4 of the immortal,7 radiant8 and swift-footed horse,9 Sun.6

(17) Ahurānīsh1 ahurahe2 vahishtābyō3 zaothrābyō sraēshtābyō5 zaothrābyō,6 dahmō-pairi-angharshtābyō7 zaothrābyō.8 Ashem Vohū 1. Ahmāi9 raēshcha10 khvare­nascha,11 ahmāi12 tanvō13 dravatātem,14 ahmāi15 tanvō16 vazdvare,17 ahmāi18 tanvō19 verethrem,20 ahmāi21 ishtīm22 pourushkhvāthrām,23 ahmāi24 āsnāmchit25 frazantīm,26 ah­māi27 dareghām28 dareghō-jītīm,29 ahmāi30 vahishtem ahūm31 ashaonām,32 raochanghem33 vīspō-khvāthrem.34 Atha35 jamyāt36 yatha37 āfrīnāmi,38 Ashem Vohū 1.

97Hazanghrem; Jasa me avanghe Mazda; Kerfeh Mozd.

(18) (Whoever worships thee, the immortal, radiant and swift-footed horse, the Sun) of Ahura Mazda and pertaining to Ahura1 Mazda with best3 98oblations,4 with excellent5 oblations,6 (and) with oblations8 filtered by the pious people,7 (do, thou, O! Khorshed yazata! grant) radiance10 and glory11 unto that man9; do thou grant him12 soundness14 of the body13 (i.e. health), happi­ness,17 victory20 of the body,19 wealth20, full of happiness,23 prog­eny,26 naturally intelligent,25 do thou grant him,27 long life;29 (and do thou grant) him30 the bright33 (and) happy heaven31 of the righteous.32 May it be36 so35 as37 I pray38 (i.e. may all the blessings be fulfilled).

Explanation: Both these passages “Ahurānish” and “Ahmāi Raēshcha”, are quoted here from yasna Hā 68, sections 10-11. In the same Hā or chapter some description about water is given, in which prior to “Ahurānish” the fol­lowing appropriate words have come; “Yō vō āpō vanguhīsh yazāite ahurānish ahurahe” etc. … “ahmāi raeshcha khvarenascha ... dāyata” i.e. (the consecrator speaks of water.)! “Whosoever worships water, O! Ahura Mazda, and those pertaining to Ahura Mazda, with the most excellent oblations (do grant radiance and glory) to him (O! Holy Waters of Ahura Mazda!), etc.

99Roz nek nām, roz pāk nām, roz mubārak (falān)1 māhe mubārak (falān),2 gāhe (falān),3 namāz4 dādāre5 gehān6 100dāmān.7 Kshnaothra Ahurahe Mazdāo, tarōidite anghrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem ; Ashem Vohū 1.

Homage be unto the Creator of (the entire) universe on the day (N or M) of good and holy auspicious name, in the month (N or M) of the auspicious name, of the period (N or M) of the day!

Gorje1 khoreh2 awazāyād3 khorshed4 amarg5 rayōmand6 aurvad-asp,7 be-rasād8 amāvand9 pirozgar10 amāvandīh11 pirozgarī.12 Dād13 dīn14 beh15 Māzdayasnān16 āgāhī17 ravāi18 goāfrangānī19 bād20 hafte keshvar zamīn21 aedūn22 bād.23 Man24 āno25 āwāyad26 shudan, man āno āwāyad shudan, man āno āwāyad Shudan. Ashaone Ashem Vohū 1.

May3 the lustre1 and glory2 of the immortal,5 radiant,6 swift-footed horse7-sun4-increase!3 May (that) courageous6 (and) victorious10 101(Khorshed yazata) come8 (to my help) for courage11 and victory12! May there be20 justice13 of the good15 Mazda-worshipping16 Religion,14 (its) knowledge,17 promul­gation18 and fame19 (or glory19) in the seven regions of the earth!21 May it be23 so!22 I24 ought to go26 there.25 (To be recited facing the South)

Dādāre1 gehān2 dīne Māzdayasnī dāde Zarthushtī Nemase-te ashāum sēvishte Aredvi Sūra Anāhite Ashaone Ashem Vohū 1. Nemō urvaire vanguhi mazdadhāte ashaone Ashem Vohū 1.

The Mazdayasnian4 religion3 (and) the law5 (proclaimed) by the Prophet Zarathushtra (has been received from Ahura Mazda), the Creator1 of the world2. Homage (be) unto thee, O righteous8 most profitable9 and undefiled “Ardevi Sura10! Homage12 (be) (unto thee) O good14, righteous16, Tree13 cre­ated by the (Creator) Ahura Mazda15!

Hvare-khshaētem1 ameshem2 raēm3 aurvat-aspem4 yazamaide5. Ashem Vohū 1. Khorshed amarg rayōmand aurvad-asp be-rasād. Ashem Vohū 1.

We praise21 the immortal18, radiant19 (and) swift-footed-horse20, Sun17. May the immortal23, radiant24 and swift-footed horse22, Khorshed (yazata) come (to my help).

MEHER NYĀYESH

102(It is enjoined in the Persian Rivayet to recite this Nyāyesh everyday during the day-time in the three Gahs: Havan, Rapithwan, and Uzirin).

Pa nāme1 yazdān2 Hormazd3 Khodāe4 awazūnī5 gorje6 khoreh7 awazāyād;8 Meher9 farāgayaod10 dāvare rāst11 be-rasād.12 Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhukta duzhvarshta. Mem pa getī manīd; oem goft, oem kard, oem jast. oem būn būd ested ; az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hom.

(I begin to recite this) with1 (the help of) the name1 of the Almighty2 Hormazd,3 Lord4 (of the entire world) and the Increaser.5 May His grandeur6 and glory7 increase!8 May Meher yazata,9 the Lord of wide pastures,10 the 103just Judge11 come12 (to my help)!

(1) (To recite with a bow) Nemase-te Ahura Mazda, nemase-te Ahura Mazda, nemase-te Ahura Mazda, thrish­chit parō anyāish dāmān. Nemō vē Ameshā Spentā vīspe hvare-hazaoshāo. Aētat jahāt Ahurem Mazdām, aētat Ameshe Spente, aētat ashaonām fravashīsh, aētat vayām dareghō-khvadhātem.

(2) Khshnaothra Ahurahe Mazdāo, tarōidīte anghrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem 104Ashem Vohū 1.

(3) Ferastuye humatōibyaschā hūkhtōibyaschā hvarshtōibyascha, mānthwōibyaschā vakhedhwoi­byaschā varshtvōibyaschā. Aibigairyā daithe vīspā humatāchā hūkhtāchā hvarshtāchā. Paitirichyā daithe vīspā dushmatācha duzhūkhtācha duzh­varsht­āchā.

(4) Ferā ve rāhī, Ameshā Spentā, yasnemchā vahmemchā, ferā mananghā, ferā vachanghā, ferā shyaothanā, ferā anghuyā ferā tanvaschit khvakhyāo ushtanem. Staomi Ashem. Ashem Vohū 1.

(5) (To recite bowing the head) Nemō Ahurāi Mazdāi, nemō Ahurāi mazdāi, nemō Ahurāi Mazdāi; nemō Ameshaēibyō Spentaēibyō, Nemō mithrāi vouru-gaoyaotēe, nemō hvare-khshaētāi aurvat-aspāi, nemō ābyō dōithrābyō, yāo Ahurahe Mazdāo, nemō gēush, nemō gayehe, nemō Zarathushtrahe Spitāmahe ashaonō fravashēe nemem vīspayāo ashaonō stōish, haithyāicha, bavānithyāicha būshyānithyāicha.

(If the Gāh is Havan, recite three times as under):

Vohū ukhshyā mananghā khshathra ashāchā ushtā tanūm (to be re­cited three times). Ashem Vohū 3.

(If the Gāh is Rapithwan or Second Havan, recite three times as under):

Imā raochāo barezishtem Barezemanām. Ashem Vohū 3.

(If the Gāh is Uzirin, recite three times as under):

Yahmī Spentā thwā mainyū urvaēse jasō (to be recited). Ashem Vohū 3.

(6) 105Mithrem vouru-gaoyaoitīm yazamaide, arshvachanghem, vyākhanem hazanghragaoshem, hutāshtem, baēvare-chashmanem, berezantem, perethu-vaēdhayanem sūrem, akhvafnem, jaghāurvāoghem. (7) Mithrem vīspanām dakhyunām danghu-paitīm yazamaide, yim fradathat Ahurō Mazdāo khvarenangu­hastemem mainyavanām yazatanām. Tat nō jamyāt avanghe Mithra Ahura berezanta. Hvare-khshaētem ameshem raēm aurvat aspem yazamaide. (8) Tishtrīm drvō-chashmanem yazamaide, Trishtrīm drvō-chashmanem yazamaide, Tishtrīm drvō-chashmanem yazamaide, Tishtrīm yazamaide, Tishtryenyō yazamaide, Trishtryō raē­ vāo khvarenanghuhāo yazamaide, vanantem stārem mazdadhātem yazamaide, tishtrīm stārem raēvantem khvarenanghuhantem yazamaide, thwāshem khvadhātem yazamaide, zrvānem akaranem yazamaide, zrvānem dareghō-khvadhātem yazamaide, vātem spentem hudhāonghem yazamaide, razishtām chistām mazdadhātam ashaonīm yazamaide, daēnām vanghuhīm māzdayasnīm yazamaide, pathām khvāstāitim yazamaide, zarenumantem sūrem yazamaide, saokantem gairīm mazdadhātem yazamaide.

(9) Vīspemcha ashavanem mainyaom yazatem yazamaide, vīspemcha ashavanem gaēthīm yazatem yazamaide, haom urvānem yazamaide havām fravashīm yazamaide. Jasa me avanghe Mazda. Ashāunām vanghuhīsh sūrāo spentāo fravashayō yazamaide106. Mithrem vouru-gaoyaoitīm yazamaide. Ashem Vohū 3.

(10) Fravarāne mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Mithrahe vouru-gaoyaoitōish hazanghra-gaoshahe baēvare-chashmanō, aokhtō-nāmanō yazatahe, rāmnascha khvāstrahe 107khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, yathā Ahū vairyō zaotā frā me mrūte, athā ratush ashāt-chit hacha frā ashava vīdhvāo mraotū.

(11) Mithrem vouru-gaoyaoitīm yazamaide, arsh-vachanghem, vyākhnem, hazanghra-gaoshem, hutāshtem, baēvare-chashmanem, berezantem, perethu-vaēdhayanem, sūrem, akhvafnem, 108jaghāurvāonghem.

Mithrem14 aiwi-dakhyūm15 yazamaide,16 mithrem17 antare-dakhyūm18 yazamaide;19 mithrem20 ā-dakhyūm21 yazamaide,22 mithrem23 upairi-dakhyūm24 yazamaide,25 mithrem26 adhairi-dakhyūm27 yazamaide28 mithrem29 pairi-dakhyūm30 yazamaide;31 mithrem32 aipi-dakhyūm33 yazamaide.34 (12) Mithra35 Ahura36 berezanta37 aithyejangha38 ashavana39 yazamaide40, strēushcha41 māong­hemcha42 hvarecha,43 urvarāhu44 paiti45 baresman­ yāhu,46 mithrem47 vīspanām48 dakhyunām49 danghu­ paitīm50 109yazamaide.51

(13) Ahe52 raya53 khvaranenghacha54 tem55 yazāi56 surunvata57 yasna58 mithrem59 vouru-gaoyaotīm.60 zaothrābyo61 mithrem62 vouru-gaoyaoitīm63 yazamaide,64 rāma-shayanem65 hushayanem66 airyābyō67 danghubyō.68

(11) We worship16 Meher yazata14 of advanced countries;15 we worship19 Meher yazata17 of countries in the interior,18 pertaining to the neighbouring country21 (or pertaining to this country21); we worship25 Meher yazata23 per­taining to upper coun­try,24 and the lower or nether country.27 We worship31 Meher yazata29 pertaining to the country round about,30 and also the country in the rear.33 (12) We praise40 Meher yazata35 (and) Ahura36 (i.e. Ahura Mazda) (who are) the exalted,37 imperishable38 and righteous.39 We praise51 the stars,41 the Moon42 and the Sun43 and the lord50 of all48 countries,49 Meher yazata.47 This we worship in front45 110of the trees44 pertaining to the Baresma.46 (13) On account of his52 splendour53 and glory54 I worship56 that55 Meher Yazata59 of wide pastures60 with the audible57 (or famous) yasna.58 We worship64 Meher yazata62 of wide pastures,63 111happy65 and good dwelling66 for the Iranian67 countries,68 with libations.61

(14) Ācha nō1 jamyāt2 avanghe,3 ācha nō4 jamyāt5 ravanghe,6 ācha nō7 jamyāt8 rafnanghe,9 ācha nō10 jamyāt11 marzdikāi,12 ācha nō13 jamyāt14 baēshazāi,15 ācha nō16 jamyāt17 verethraghnāi18 ācha nō19 jamyāt20 havang­hāi,21 ācha nō22 jamyāt23 112ashavastāi,24 ughrō,25 aiwithūrō,26 yasnyō27 vahmyō,28 an-aiwi-drukhtō29 vīspemāi30 anguhe31 astvaite,32 mithrō33 yō34 vouru35-gaoyaoitish;36

(15) Tem37 amavantem38 yazatem39 sūrem40 dāmōhu41 sevishtem42 mithrem43 yazāi44 zaothrā­byō;45 tem46 pairi-jasāi47 vantacha48 nemanghacha;49 tem50 yazāi51 surunvata52 yasna53 mithrem54 vouru-gaoyaoitīm;55 zaothrābyō56 mithrem57 vouru-gao­yaoi­tīm58 yazamaide.59

(14) And may2 Meher yazata33 who34 (is) the lord of wide pastures,36 the mighty,25 triumphant,26 worthy of worship,27 adora­tion,28 the undeceived one29 in the entire30 material32 world,31 come2 to our1 help!3 May he 113come5 for our4 affluence!6 And may he come8 for our7 joy!9 May he come11 for our10 mercy12 and health!15 May he come17 for our16 victory!18 And may he come20 for the prosperity21 of our19 114family!21 It would be better if he comes22 for our22 115sanctification!24 (15) I worship44 with oblations45 that37 powerful38 (and) strong40 Meher43 yazata39 (who is) most beneficent42 amongst (all the) creatures.41 Him46 will I approach47 with love48 and homage.49 I worship51 Meher yazata54 of wide pastures55 with the celebrated52 (or famous52) yasna.53 We worship59 Meher yazata of wide pastures58 with libations.59

116Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrā­byas­cha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō, Mazdāo Ahurō vaēthā ashāt hacha, yāonghāmchā tānschā tāoschā yazamaide.

(To recite in bāz-low tone) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. 117(To recite aloud). Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrīnāmi, Mithrahe Vouru-gaoyaōitōish hazangra-gaoshahe, baēvare-chashmanō, aokhtō-nāmanō yazatahe, Rāmnascha khvāstrahe. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh Mozd.

118Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān), namāz dādāre gehān dāmān, Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem; Ashem Vohū 1.

Gorje khoreh awazāyād Meher farāgayod dāvare rāst be-rasāad amāvand pirozgar amāvandīh pirozgarī Dād dīn beh māzdayasnān, āgāhī ravāi goāfrangānī bād hafte kashvar zamīn, āedūn bād. Man āno āwāyad shudan, man āno āwāyad shudan, Man āno āwāyad shudan. Ashaone Ashem Vohū 1.

(Recite facing the south) Dādāre gehān dīne Māzdayasni dāde Zarthushtī. Nemase te ashāum sēvishte Aredvi Sūra anāhite.119 Ashaone Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone Ashem Vohū 1. Mithrem vouru-gaoyaoitim yazamaide. Ashem Vohū 1. Meher farāgayod dāvare rāst be-rasād. Ashem Vohū 1.

VĪSPA HUMATA

120Vīspa1 humata,2 vīspa hūkhta,4 vīspa hvarshta,6 baodhō-varshta ;7 vīspa8 dushmata,9 vīspa duzhūkhta,11 vīspa12 duzhvarshta,13 nōit14 baodhō-varshta.15 Vīspa16 humata,17 vīspa18 hūkhta,19 vīspa20 hvarshta21 vahishtem anghuim22 ashaēta.23 Vīspa24 dushmata,25 vīspa26 dūzhukhta,27 vīspa28 duzhvarshta,29 achishtem anghuim30 ashaēta.31 Vīspanāmcha32 humatanām33 hūkhtanām34 hvarshtanām35 vahishta anghui;36 āat37 hacha38 chithrem39ashaone.40 Ashem Vohū 1. (To recite three times).

All1 good thoughts,2 good words4 (and) good deeds,6 (are) produced with (good) intelligence.7 All8 evil thoughts,9 evil words11 (and) evil deeds13 (are) not14 121produced with good intelli­gence.15 All16 good thoughts,17 good words19 (and) good deeds21 lead23 (the doer) to heaven.22 All23 evil thoughts,24 evil words26 (and) evil deeds28 122lead31 (him) to hell.30 (The result) of all32 good thoughts33 goods words34 (and) good deeds355 (is) heaven.36 Thus37 (it is) manifest39 to the righteous (person).40

Explanation: (The purport is that virtuous and benevolent deeds are orginated by men of good intelligence, but a man of wicked intelligence performs wicked deeds. The end of a good, virtuous and religious man is good. To such a person, during his own life-time as well as at the time of death, there arises a great satisfaction that he spent his life in causing prosperity to the world, in doing good to his own companions and, in rendering help to the poor and needy persons. On the other hand, he who commits sinful, immoral deeds suffers the punsihment of hell, (see my Yasht Bā Maeni, fargard II and III of Hadokht Nask).

DOĀ NĀM SETĀYESHNE

123Khshnaothra1 Ahurahe Mazdāo.2 Ashem Vohū 1.

Ba nāme3 yazade4 bakhshāyendehe5 bakhshāyesh­gare6 meherbān.7 Nām setāeshne8 Ahura Mazda,9 hamābūd10 hamāhast11 o hamābed.12 Nāme13 yazade14 Spenā-Mīnō15 andarach16 mīnoān17 mīnō.18 Azash19 khudash20 yak nām21 Ahuramazdach.22 Khodāe23 mehest,24 o tavānā25 o dānā26 o dādār,27 o parvartār28 o pānā29 o khvāvar,30 o kerfehgar31 o avakshīdār32 avīzeh33 veh dādastānī34 hamā-zōr.35

(May there be) gratification1 of (the creator) Hormazd!2 (I begin this prayer) in the name3 of God4 (Who is) bestower of good things,5 forgiver of sins6and merciful7 (I sing) and praise His name8, Hormazd9 (Ahura Mazda), (who) always was10, is11 (and) will be.12 (Whose) name13 (is) God,14 the Beneficent Spirit;15 (and) who (is) the Spirit18 amongst16 the Spiritual ones17. His19 Own20 one (special) name21 (is) Hormazd22. That Lord23 (is) the greatest24, powerful25, wise26, creator27, nourisher28, protector29, care-taker30, virtuous31, forgiver of sins32, dispenser of justice34 and all powerful35.

Sepās1 oe buzorg2 hastīān,3 ke4 āfrīd5 124avanīd,6 o pa khesh7 angāmbatī8 zor9 dānāi,10 avartar11 shash12 ameshā­spandān,13 avad14 vesh15 yazdān,16 125roshan17 behesht18 garothmān,19 o gerd āsmān,20 o khur21 tāvā22 o māh23 bāmī,24 o satare25 vash-tokhm,26 o bād,27 o andarvāe,28 o āv,29 o ātash,30 o zamīn31 o orvar,32 o gospand33 o ayokhshast,34 126o mardum.35

(I offer) thanks1 to that Exalted (Lord)2 (amongst the existing ones3) who4 is the Creator5 (of the entire creation) (and) is the designer of its end;6(and) who4 with his own self-hood,8 strength9 and wisdom10 created5 most sublime11 six12 Ameshāspand,13 many15 ex­alted14 yazatas,16 the bright17 Heaven,18 Garothman,19 the revolution of the sky,20the shining22 Sun,21 the brilliant24 Moon,23 Stars25 of many kinds,26 the winds,27 atmosphere,28 water,29 fire,30 the earth,31 trees,32 beneficent cattle,33 the metals34 and mankind.35

Yazishne1 o niāeshne2 az oe Khodāe Kerfehgar3 ke4 meh5 kard6 az7 har8 getīha9 desheshnān10 mardum11 pa gavāesh,12 mādān13 dād14 o sheherīāreshe15 angām16 rāenīdāresh17 dāmān,18 pa rakhma19 angezashne20 parhez21 dēvān.22

I worship1 and pay homage2 to that virtuous Lord3 who4 made6 mankind11 the greatest5 among7 all8 worldly9 creatures10 through the faculty of thinking12 and (by bestowing) intellect13 for combating19 the 127demons22 (or wicked lust), for opposing20 them (and even) abstaining away (from them).

Namāz1 oe vīspa-āgāh2 ash3 khvāvar,4 kesh5 farestīd6 pa7 Zartosht8 Spetamān9 asho10 farohar,11 ashtash12 oe dāmān13 dīn-dāneshne14 varoeshne,15 āsne-kheradī16 gosho­srūteh-kheradī.17 Dānāesh18 o rāenīdāresh,19 vīspa20 hastān21 o būdān22 o bedān,23 farhangān farhang24 mānthra25 Spenta,26 ku27 bed28 ravān29 hu-pul30 bokhtāresh,31 az dozakhv32, vadārdar33 oe34 āne35 pehelum36 akhvān37 ashoān,38 roshan39 hand40 hu-boe41 hamā-nekash.42

(With a bow I pay) homage1 unto that3 Omniscient2 and Compassionate Lord,4 who5 through7 Spitaman9 Zartosht8 of holy10 Fravashi,11 sent6 the trustworthy15 knowledge of the Religion14 for the people of the world13 with a view to attracting friendship12 (towards Himself), (which can be acquired) by means of innate wisdom, and wisdom acquired through the ears (i.e. learnt). For the knowledge18 and guidance19 of all20 persons who are,21 were,23 and will be,23 (He) sent6 the Science of Sciences24 (which is the beneficent26 Mānthra;25 which27 (mānthra) is28 the ennobler of the soul29 helping to cross the 128Chinvat Bridge with ease,30 the deliv­erer31 from hell32 (and) the indicator of the way33 towards the Best36 abode37 (i.e. Heaven) of the righteous,38 the bright,39 sweet-smelling41 and all-good.42

Pa1 farmāne2 to2 khvāvar,3 pa4 farmāne to5 khvāvar6 pa7 farmāne to8 khvāvar,9 padīram10 o mīnam11 o goyam12 o varzam13 dīn14 avīzeh,15 āstuān hom16 pa har kerfeh,17 awākhsh18 az19 vīspa20 bazeh.21 Avīzeh dār hom22 khudash23 āsnīdeh-kunashne,24 parhezashne,25 o pāk26 shash27 zorāne28 jān,29 manashne30 gavashne31 kunashne32 o vīr33 o hosh34 o kherad.35

O! Merciful and Compassionate Lord!6 O! Lord, Forgiver of sins!9 I accept,10 think11 (i.e. remember every moment), speak12 (i.e. teach others by proclaiming) and practice13 the pure15 religion16 (of Zartosht sent by you) in accordance with1 Your Command,2 Order5 and bidding.8 I am steadfast16 upon performing every meritorious deed17 and I return having repented18 from19 all20 sinful acts.21 I keep pure22 my personal conduct,24 having abstained25 (from wicked lusts) the six27 powers28 of (my) soul29 (which are) the power of thought,30 the power of speech,31 the power of action,32 the power of logic33 (discriminating good and evil),33 intelligence34 and wisdom.35

Pa kāme to1 kerfehgar2 tavānam kard3 āne to paras­tashne,4 pa5 beh-manashne,6 beh-gavashne,7 beh-varzashne,8 vashāem9 rāhe10 roshan,11 ke12 om na-rasād13 gerān14 pazd15 dozakh,16 vadīram17 pa cheshandarg,18 rasam19 āne behesht20 pur-boe21 harvesp-pesīdeh22 hama-khvāresh.23

O Virtuous One!2 According to Thy will11 can perform3 Thy worship4 with good thoughts,6 good words7 and good deeds.8 (And for the sake of my own soul) I keep open9 the brilliant11 (righteous) path10 (i.e. the path of gaining Heaven) so that12 (after my death) the grievous14 punishment15 of hell16 may not befall upon my (soul).13 I shall pass over17 the Chinvat Bridge18 and attain the Paradise20 full of fragrance,21 all-adorned22 and all-comfortable.23

Setāeshne1 oe avakhshidār2 khodāe,3 ku4 kāmeh ker­feh5 pādāeshne kunand6 farmān-rāenīdārān,7 avdum8 buzed9 darvandānach10 az dozakh,11 o12 avīzehā13 vīnāred14 vīspa.15

(I sing the hymn of) praise1 of that Lord,3 the Forgiver of Sins,2 who4 bestows6 rewards for meritorious deeds,6 on those who obey (His) Commands7 with the will to perform meritorious deeds;5 and at last8 (i.e. after the period of Resurrection) will liberate9 the sinners10 from hell,11 and12 will embellish14 the entire 129(world)15 with purity.13

Setāeshne1 dādār Ahuramazda,2 harvesp-āgāh,3 tavānā4 o tavāngar,5 haft Ameshāspand6 Bahrām yazad7 pirozgar8 dushman-zadār,9 amahe10 hutāshtahe11 be-rasād.12 Ashem Vohū 1. (To recite three times).130

(I offer) praise1 unto the Creator Hormazd,2 the Omniscient3 (and) Omnipotent,4 unto the 131seven powerful5 Amshspands,6 unto Behram yazad,7 the victorious8 (and) the vanquisher of foes,9 (and) unto the well-fashioned11 (shaped) (yazad) Ama.10 (May all of them) come12 (to my help)!

HOMAGE FOR THE FOUR DIRECTIONS

132(Note: to be recited during the day after reciting the Doā Nām Setāyeshne)

Az hamā gunāh patet pashemānum; Ashem Vohū 1.

Nemō1 āongham2 asanghāmcha,3 shōithranāmcha,4 gaoyaoitināmcha5 maēthananāmcha,6 avō-khvarena­nāmcha,7 apāmcha,8 zemāmcha,9 urvaranāmcha,10 anghā­oscha11 zemō,12 avanghecha13 ashnō14 vātahecha15 ashaonō16 strām,17 māonghō18 hūrō,19 anaghranām20 raochanghām21 khvadhātanām,22 vīspanāmcha23 spentahe24 mainyēush24 dāmanām,25 ashaonām26 ashaonināmcha27 ashahe28 rathwām.29 Ashem Vohū 1.

(Note: To be recited each time, turning to each direction.)

Ahmāi raēshcha; Hazangrem; Jasa me avanghe mazda; Kerfeh Mozd.

Salutation1 (be) unto (all) these2 places,3 the cities,4 pasture-lands5 dwelling abodes,6 unto the fountains of (drinking) water7; the (displaced) 133waters,8 the lands9 unto the trees,10 this11 earth12 and the yonder13 sky;14 unto the holy16 wind,15 the stars,17 the Moon,18 the Sun,19 unto the boundless20 natural22 lights,21 unto all23 the creations25 of Spenta Mainyu,24 the lords29 of holiness28, righteous men26 and righteous women.27

MĀH BOKHTĀR NYĀYESH

134(Note: This Nyāyesh should be recited every day if possible; it is enjoined otherwise in the Persian Rivāyets to recite it especially on three days every month — the New Moon, Full Moon and the No Moon-Day (the dark half of the month).

Pa nāme yazdān Ahuramazda Khodāe awazūnī gorje khoreh awāzayād. Māh Bokhtār Māh yazad be-rasād135. Az hamā gunāh patet pashemānum, az harvastīn dushmata duzkukhta duzhvarshta, mem pa getī manīd oem goft, oem kard, oem jast, oem būn būd ested, az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōāni, okhe awākhsh pashemān pa sē gavashni pa patet hom.

(1) (To recite bowing the head): Nemō1 Ahurāi Mazdāi2, nemō Ahurāi Mazdāi, nemō Ahurāi Mazdāi, nemō3 Ameshaēibyō Spentaeibyō,4 nemō5 māonghāi6 gaochithrāi,7 nemō8 paiti-dītāi,9 nemō10 paiti-dīte;11 nemō Ahurāi Mazdāi, nemō Ameshaēibyō Spentaēibyō nemō māonghai gao-chithrāi, nemō paiti-dītāi, nemō paiti-dīte; nemō Ahurāi Mazdāi, nemō Ameshaēibyō Spentaēibyō, nemō maonghāi gaochithrāi, nemō paiti-dītāi, nemō paiti-dīte.

(1) Homage1 (be)-unto (the Creator) Hormazd!2 Homage3 (be) unto Ameshaspands!4 having the seed of the cattle!7 Homage8 (be) unto the visible (or resplendent) side of the Moon (And)! homage10 (be) unto the visible (or bright) 136part!11

Explanation: (Its significance is that homage be unto both the sides of the Moon, bright as well as the Dark.)

(2) Khshnaothra Ahurahe Mazdāo, Tarōidīte angrahe mainyēush; haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem: Ashem Vohū 3.

Fravaranē mazdayasnō Zarthushtrish vīdaēvō Ahura-tkaeshō (Gāh according to the period of the day) frasas­tayaēcha. Māonghahe gao-chithrahe, gēushcha aēvō-dātayāo, gēushcha pouru-saredhayāo,137 khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, Yathā Ahū vairyō zaotā frā-me-mrūte, athā ratush ashāt-chit hacha frā ashava vidhvāo mraotu. (3) Nemō Ahurāi Mazdāi, nemō Ameshaēibyo Spentaeibyō, nemō māonghai gao-chithrāi, nemō paiti-ditāi, nemō paiti-dīte.

(4) Kat12 māo13 ukshyeiti,14 kat15 māo16 nerefsaiti17 Pancha-dasa18 māo19 ukhshyeiti,20 pancha-dasa21 māo22 nerefsaiti,23 yāo24 he25 ukshkyāstāto,26 tāo27 nerfsānstātō28 tāo28 nerefsānstātō,30 yāo31 he32 ukhshyānstātas33 chit.34 Kē35 yā36 māo37 ukhshyeiti38 nerfsaiti39 138thwat.40

(4) For how many12 (days) does the Moon13 wax14? For how many15 (days) does the moon16 wane17? Reply:- for fifteen18 (days) does the Moon wax20, and fifteen21 (days) does the Moon22 wane.23 As long as24 (is) her25 waxing26, so long29 is her32 waning30, the process is eternal.139

(Zarathushtra speaks to the Creator Ahura Mazda): Who35 (else) (is there) other than 140Thee40 through whom36 the Moon37 waxes38 (or) wanes39? (Reply: - there is none).

(4) Māonghem1 gao-chithrem2 ashavanem3 ashahe4 ratūm5 yazamaide.6 Tat7 māonghem8 paiti-vaēnem,9 tat10 māonghem11 paiti-vīsem,12 raokhshnem13 māonghem14 aiwi-vaēnem15 raokhshnem16 māonghem17 aiwi-vīsem,18 hishtenti19 Ameshāo Spenta20 khvarenō21 dārayeinti,23 hishtenti23 Ameshāo Spenta24 khvarenō25 bakhshenti,26 zām27 paiti28 Ahuradhātām.29

(5) We praise6 the Moon1 that keeps the seed of kine or cattle,2 the righteous3 and the Lord5 of righteousness.4 (When) I look at9 (that) Moon8 of the dark half7 141I accept12 it (that Moon11 of darkness),10 (when) I behold15 the Moon of the bright half (that brilliant13 Moon)14 I accept it to (that brilliant16 Moon)17 the Holy Immortals20 then stand up19 and behold22 (its) glory;21 (and) they spread26 142(its) glory25 upon28 the earth27 created by Ahura.29

(5) Āat yat1 māonghahe raokhshni3 tāpayeiti4 mishti5 urvaranām6 zairi-gaonanām7 zaramaēm8 paiti9 zemādha10 uzukhshyeiti.11 Antare-māonghāoscha,12 perenō-māonghā­oscha,13 vīshaptath­āoscha.14 Antare-māonghem15 asha­vanem16 ashahe17 ratūm18 yazamaide;19 perenō-māonghem20 ashavanem21 ashahe22 ratūm23 yazamaide;24 vīshap-tathem25 ashavanem26 ashahe27 ratūm28 yazamaide.29

(6) When1 the light3 of the Moon2 shines4, the green-coloured7 plants6 grow11 on9 the earth10 through the mist.5 We praise19 the days after the new moon12 and the days after the full moon,.13 the destroyer (of the darkness) of the night.14 143We praise19 the new moon.15

We praise24 the full moon,20 the righteous21 (and) the lord23 of righteousness.21 We praise29 (the full moon), the destroyer (of the darkness) of the night,25 righteous26 and lord28 of righteousness.27

(5) Yazāi1 māonghem2 gao-chitrem3 baghem4 raēvan­tem,5 khvarenanghuhantem6 afnanghuhantem tafnanghuhantem,8 vare­changhu­hantem9 khshtāvantem10 ishtivantem,11 yaokhshtivantem,12 saoka­vantem,13 zairimyāvantem,14 vohvāvantem,15 baghem16 baēshazem.17

I Praise1 Māh yazata2 that keeps the seed of kine or cattle,3 (who is) the bestower4 (or the ordainer4), radiant,5 glorious,6 pos­sessed of 144water,7 warmth,8 145refulgent9 help giving,10 bestowing riches,11 powerful,12 profitable,13 possessed of verdure,14 giver of good things (or prosperity)15 (and) the healing 146deity16

(8) Ahe17 raya18 khvarenanghacha,19 tem20 yazāi21 surunvata22 yasna23 māonghem24 gaochithrem.25 zaothrābyo26 māonghem27 gao-chithrem28 ashavanem29 ashahe30 ratūm31 yazamaide.32

(8) For this17 splendour18 and glory,19 I worship21 the resonant22 (or excellent) yasna,23 that20 Mah yazata24 that keeps the seed of kine or cattle.25 We praise32 with libations26 the Moon27 that keeps the seed of kine or cattle,28 the righteous29 (who is) the lord31 of righteousness.30

Haomayō gava baresmana, hizvō-danghangha, mānthracha, vachacha, shyaothnacha, zaothrā­bysacha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat ysene paiti vanghō,
Mazdāo Ahurō vaēthā ashāt hachā
Yāonghāmchā tānschā tāoschā yazamaide

(To recite in bāz) Ahura Mazda Khodāe, awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzdayasnān āgāhī āstavānī nekī rasānad. 147Aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

(9) Yasnemcha vahmemcha aojaseha zavarecha āfrī­nāmi, māonghahe gao-chithrahe, gēushcha aēvō-dātayāo, gēushcha pouru-saredhayāo. Ashem Vohū 3.

(10) 148Dasta1 amem2 verethraghnemcha,3 dasta4 gēush5 khvāthrō-nahīm,6 dasta7 narām8 pourutātem,9 stāhyanām10 vyākhnanām,11 vanatām12 avanemnanām13 hathravanatām14 hamerethe15, hathravanatām16 dushmainyush,17 steraptām18 chithra19-avanghām.20

(11) Yazata21 pouru-khvarenangha,22 yazata23 pouru-baeshaza,24 chithra25 vō26 buyāresh27 masānāo,28 chithra29 vō30 zavanōsavō31 chithrem32 bōit33 yūzemchit34 khvarenō,35 yazemnāi36 āpō37 dāyata.38 Ashem Vohū 1.

Ahmāi raēshcha, Hazanghrem; Jasa me avanghe Mazda; Kerfeh Mozd.

(10-11) Ye yazatas21 full of glory!22 Ye yazatas23 full of healing power!24 give1 strength2 and victory3 (unto me), 149give4, increase6 (herd) of cattle;5 give7 (me) 150a multitude9 of strong10 men,8 sitting in the assembly,11 vanquishing12 (wicked creation), unconquerable,12 vanquishing14 the adversaries15 and enemies at-one-stroke,14 ever bestowing gladness28 (and) helping20 openly.19 May the greatness28 be27 manifest25 through you!26 May the good derived by invocation31 be27 manifest29 through you30(or advantages obtained through prayers).31

(O yazatas!) give38 ye34 manifestly32 the glory to him who consecrates36 151the waters37 (i.e. to him who realises the excellence of the waters).

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, nemō Ahurai Mazdāi, nemō Ameshaēibyō Spentaēibyō, nemō māonghāi gao-chithrāi, nemō paiti-dītāi, nemō paiti-dīte; Ashem Vohū 1.

Gorje Khoreh awazāyād Māh Bokhtār Māh yazad berasād amāvand pirozgar amāvandih pirozgarī. Dād dīn beh Māzdayasnān āgāhī ravāi goāfrangāni bād hafte keshvar zamin; aedūn bād. Man āno āwāyad shudan, man āno āwāyad shudan, man āno āwāyad shudan. Ashaone Ashem Vohū 1.

(Recite facing the south) Dādāre gehān dīne Māzdayasnī dāde Zarthushtī. Nemase-te ashāum sēvishte Aredvi Sūra Anāhite. Ashaone Ashem Vohū 1.

Nemō urvaire vanghuhi mazdadhāte ashaone Ashem Vohū 1.

Māonghem gao-chithrem ashavanem ashahe ratūm yazamaide. Ashem Vohū 1.

Māh Bokhtār Māh yazad be-rasād. Ashem Vohū 1.

ARDVI SURA NYĀYESH

(This should be recited everyday if possible, otherwise it is enjoined to be recited on five days of every month, viz Asfandarmad, Avan, Din, Ashisvangh and Marespand).

(1) Khshnaothra Ahurahe Mazdāo; Ashem Vohū 1. Pa nāme yazdān Ahura Mazda Khodāe awazūnī, gorje khoreh awazāyād; Āvān Ardvi Sūr Bānu be-rasād.152

Az hamā gunāh patet pashemānum; az harvastin dushmata duzhukhta duzhvarshta, men pa getī manīd, oem goft oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī tanī ravānī getī mīnōāni, okhe awākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte anghrahe mainyēush; haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem; Ashem Vohū 3. Fravaranē mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha.

Apām vanghuhīnām mazdadhātanām, areduyāo āpo anāhitayāo ashaonyāo, vīspanāmcha apām mazdadhātanām, vīspanāmcha urvanranām 153Mazdadhātanām, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū. Yathā Ahū Vairyō 10.

(2) Mraot1 Ahurō Mazdāo2 Spitamāi3 Zarathushtrāi,4 yazaēsha5 me6 him,7 Spitama8 Zarathushtra,9 yām10 Aredvīm Sūrām11 anāhitām12 154perethū-frākām13 baēshazyām,14 vīdaēvām15 ahurō-tkaeshām,16 yesnyām17 anghuhe18 astvaite,19 vahmyām20 anghuhe21 astvaite.22 Ādhū-frādhanām23 ashonīm,24 vānthvō-frādhanām25 ashaonīm,26 gaēthō-frādhanām27 ashaonīm28 shaētō-frādhanām29 ashaonīm,30 danghu-frādhanām31 ashaonīm.32

(2) (The Creator) Ahura Mazda2 spoke1 unto 155Spitamān3 Zartosht4:

O Spitamān8 Zartosht!9 Mayest thou praise5 her7 who10 is My6 Ardvi Sura11 the undefiled,12 wide-flowing,13 health-giving14 (River), opposed15 to the 156Demons; 157acting16 according to the Law of Ahura Mazda, worthy of worship17 for the people18 of the material19 world, worthy of prayer20 for the people21 of the corporeal22 world, life (or vivacity) increasing,23 righteous,24 158herd-increasing,25 righteous,26 159rendering the world prosperous,27 holy,28 wealth-increasing,29 and rendering the countries prosperous,31 the righteous32 (Ardvi Sura of these characteristics).

Explanation:- Ardvi Sura is the name of the river flowing from certain quarters of the provinces of Ancient Iran. This river was longer and broader than all other rivers known at that period. It is compared with the River Āmu or the Oxus. The source of the present Oxus River is from the Pamir mountains. The Mount Hukairya is known as the source of Ardvi Sura. This river was not only praised in the whole of Iran from very ancient times, but was well known in certain parts of Europe and many other places. In later times it was recognised widely, and the angel Anahita presided over it. As mentioned in the Seventh fargard of the Vendidad, its original name is “Ardvi”. The description of this river, as seen in the Pahlavi Books is derived from the Ardvi Sura (or Āvān) Yasht. According to the description in the Pahlavi Book called Dadistan i Denik, this Ardvi Sura River, where the tree called, “Harvisp-Tokhmi” is situated, and where all kinds of trees and various medicinal plants are found, mingled with the source of the trees mentioned above and, with the fallen branches etc., spreads her water to all other places. On account of this, too, the water of this river is considered healthy and healing and superior to all other waters”.160 At present our people generally regard the water of all rivers and seas as “Ardvi Sura” or, “Āvān Ardvi Sura”).

(3) Yā1 vīspanām2 arshnām3 Khshudrāo4 yaozdadhāiti.5 Yā6 vīspanām hāirishinām8 zānthāi garewān10 yaozdadhāiti.11 Yā12 vīspāo13 hāirishīsh14 huzāmito15 dadhāiti.16 Yā17 vīspanām18 hāirishinām19 dāitīm20 rathwīm21 paēma22 ava-baraiti.23

(3) (Ardvi Sura) who purifies5 the seed4 of all7 males,3 who6 (Ardvi Sura) purifies11 the wombs10 of all7 pregnant mothers8 for giving birth9 (Ardvi Sura) grants16 easy childbirth15 to all13 females14, (and) who17 (Ardvi Sura) bestows upon23 all18 females19 proper20 (and) timely21 milk.22

Explanation:- (in this paragraph some excellent properties of the water of Ardvi Sura are mentioned). Its original significance is, that in the waters of this river there was the quality of purifying the blood, and of giving strength to the body, like a tonic, for digesting the food easily. For older people fresh air and pure water are very important, to obtain sound health and good digestion.

(3) Masitām1 dūrāt2 frasrūtām;3 yā4 asti5 avavaiti6 masō7, yatha8 vīspāo9 imāo10 āpō11 yāo12 zemā13 paiti14 fratachanti;15 yā16 amavaiti17 fratachaiti,18 hukairyāt19 hacha20 bareanghat,21 avi22 zrayō23 vouru-kashem.24

(4) (I praise Ardvi Sura) famed3 in distant (countries),2 which4 (alone) is5 as great7 as all9 the other10 rivers11 that12 flow15 on14 (this) earth.13 Who,16 (the great17 River) flows forth18 (originating) from20 the Mount21 161Hukairya19 to22 the Sea23 162Vouru-kasha.24

(5) Yaozenti1 vīspe2 karanō3 zrayā4 Vouru-kashayā5 ā,6 vīspō7 maidhyō8 yaozaiti.9 Yat hīsh avi10 fratachaiti11 yat hīsh avi12 frazgaraiti,13 Aredvī Sūra14 Anāhita.15 Yenghe16 hazangrem,17 vairyanām,18 hazangrem19 apaghzāranām.20 Kaschitcha21 aēshām22 vairyanām,23 kaschitcha24 aēshām25 apaghzāranām,26 chathwaresatem27 ayare-baranām28hvas­pāi29 naire30 baremnāi.31

(5) All2 the 163shores3 (of these rivers) unite1 with6 the Sea4 Vouru-kasha5 (and) every7 (river) unites9 with the middle part8 (of that sea). To whatever parts12 the undefiled15 Ardvi Sura14 (River) flows13 she renders11 those parts10 prosperous.11 To whom16 (belong) a thousand17 (rivers) amongst the rivers18 (and) a thousand19 (outlets) amongst the outlets.20 (For crossing) any21 of these22 rivers23 (or) any24 of these25 outlets26 of forty27 days ride28 mounted31 on a swift horse29 is required for a man.30

(6) Anghāoscha1 me2 aēvanghāo3 āpō4 apaghzārō5 vījasāiti,6 vīspāish7 avi8 karshvān9 yāish10 hapta.11 Anghāos­cha12 me13 aēvanghāo14 āpō15 hamatha16 avabaraiti17 hāminemcha18 zayanemcha.19 Hā20 me21 āpō22 yaozdadhāiti,23 hā arshnām24 khshudrāo,25 hā20 khshathri­nām26 garewān,27 hā20 khshathrinām28 paēma.29

(6) (The Creator Ahura Mazdā says):- every outlet5 of this1 River4 of Mine2 penetrates6 unto8 all7 the 164seven11 regions.9 (The water) of this12 one14 River15 of Mine13 is uniformly16 sufficient in summer18 as well as winter.19 She20 (i.e. Ardvi Sura) purifies23 My21 waters22 (or rivers22), the seed25 of males,24 the wombs27 of females26 (and) the milk26 of mothers.28

(From here Hā or Chapter of “Ā Hātām” begins. If any person desires to recite Ardvi Sura Nyāyesh without the Hā of Ā Hātām, he should leave the portion from here up to “ferashotemem” on page 69, line 16).

(6) Ā 165hātāmcha,1 anghushāmcha2 zātanāmacha3 azātanāmcha,4 ashaonām5 idha6 jasentu7 fravashayō,8 yōi9 hīsh10 bawrare11 paityāpem,12 nazdishtayāt13 apat14 hacha.15 (7) Mā16 nō17 āpō18 dushmananghe,19 mā20 nō21 āpō22 duzvachanghe,23 mā24 nō25 āpō26 dushshyaothanāi,27 mā23 duzdaēnāi,29 mā30 hashi-tbishe,31 mā32 mōghu-tbishe,33 mā34 varezānō-tbishe,35 mā36 nāfyō-tbishe.37 Mādha38 nō39 ahmi40 frādhāiti41 āpō42 vanghuhīsh,43 vahishtāo44 mazdadhātāo45 ashaonish,46 yō47 nō48 airirichinām49 irirkshāiti50 gaēthanām.51 Mādha52 nō53 ahmi54 frādhāiti55 āpō56 vanghuhīsh57 vahishtāo58 mazdadhātāo59 ashaonīsh,60 yō61 nō62 airirichinām63 iririkhshāiti64 tanunām.65

(8) Yō66 tāyush,67 yō68 hazangha,69 yō70 gadhō71 yō72 ashavaja,73 yō74 yōtumāo,75 yō76 nasuspāo,77 yō78 sperezvāo,79 yō80 arāitivāo,81 yō82 ashemaoghō83 an-ashava,84 yō85 mashyō86 drvāo87 sāsta;88 tem89 avi90 tbaeshāo91 paityantu92 ithyejāo93 isha94 yō95 i dadha,96 ithyejāo97 yantu98 yō99 dī dadha.100

(6) May the Fravashis8 of the righteous (people)5, of those that are,1 that have been,2 and of those to be born hereafter4, come hither6 who9 have made11 those (waters)10 from15 the nearest13 river14 (of Ardvi Sura) flowing 166forward.12 (7) (Let) not16 (these efficacious) waters18 of ours17 (be) for a man of wicked thoughts19, wicked words23 and wicked deeds23! (Let) not24 (these efficacious) waters26 of ours28 (be) for the man of wicked religion.29 for the tormentors of a friend,31 a priest33 and workmen!35 (Let) not36 (the waters be) for one who torments his own kindred!37 (Let) not38 our39 efficacious43 effective,43 best pure46 waters42 created by Ahura Mazda45 (be) profitable41 to that (person),40 who47 desires to empty out50 (destroy) our48 abundant49 settlements.51 (Let) not52 our53 efficacious,57 best,58 pure60 waters56 created by Ahura Mazda (be) beneficial55 to that (person)54 who61 desires to 167empty out64 (harm) our62 168healthy63 bodies!65 (8) (And all those) who66 (are) thieves67 robbers,69 murderers.71 killers of righteous persons,73 ad­dicted to sorcery,75 buriers of dead bodies,77 169the wicked,79 the niggards81 (or the greedy),81 wicked84 heretics83 (and) the evil,87 tyrannical88 persons86 (may not get the benefit of the efficacious waters of Ardvi Sura). May injuries91 come upon92 the89 (persons) mentioned above) May 170their evil desires lead them to destruction.97

(9) Āpo1 gātava2 rāmōidhwem,3 yavata4 zaota5 yazāite.6 Katha7 zaota8 khsāta9 vacha10 āpō11 vangushīsh12 yazāite.13 Kuthra14 bavāt15 hitō-hizvāo16 yezi17 an-arethe18 yazāite.19 Kuthra20 vāchō21 avi-būta,22 yān23 he24 chakhse25 aēthra-paitish,26 kuthra27 tāo28 frayō29 bavān,30 kuthra31 tāo32 ishudō33 bavān.34 Kuthra35 tāo36 rātayō37 bavān,38 yān39 Ahurō Mazdāo40 Zarathushtrāi41 fravavacha,42 frā Zarathushtrō43 gaēthābyō43 astvaitibyō.44 (10) Avajastīm45 paurvām46 āpō47 jaidhyōish48 Zarathushtra,49 paschaēta50 aiwyō51 zaothrāo52 frabarōish53 yaozdātāo54 dahmō-pairish-tāo,55 imān56 vachō57 framrū.58 (11) Āpō59 yānem60 vō61 yāsāmi62 mazāontem63 tem64 me65 dāyata,66 yenghe67 dāiti68 paiti69 vanghō70 nisrīta71 an-aiwi-drukhti.72 Āpō73 ishtīm74 vō75 jaidhyāmi76 pouru-saredhām77 amavitīm,78 frazan­tīmcha79 khvāparām80 yenghāo81 paourushcha82 berejyān.83 Naēchishcha85 anghāo86 yāsāiti87 jyānāi88, nōit93 snathāi,90 nōit91 mahrkāi92 nōit93 aēnanghe,94 nōit95 apayatēe.96

(9) O (pure) waters!1 as long as4 the priest5 invokes, praises6 (so long as) ye3 rejoice in (your) place.2 How7 shall the priest8 consecrate13 (or praise)13 the good12 waters11 with the word10 taught?9 If17 (that officiating-priest) consecrates19 (the waters) contrary to the prescribed rule,18 how14 will he be15 (tongue-fettered)16 silenced? How20 will he apply22 (those) words21 which23 the Herbad26 taught25 him?24 How27 might30 that28 prayer29 (be ful­filled)?30 In-what-way31 will that32 gratefulness33 be accom­plished?34 How35 will that36 gift37 (or offering)37 be38 made? About whom39 (the creator) Ahura Mazda40 had spoken42 to (the prophet) Zarathushtra,41 (and in turn the Prophet) Zarathushtra43 pro­claimed42 to the people43 of the corporeal world?44 (10) O Zarathushtra! Thou shouldst pray48 (address) first46 the petition45 to the waters;47 thou shouldst then50 carry53 the libation52 to those waters51 examined by a pious54 and wise man.55 (and) pronounce the words57 (mentioned below).

(11) O ye waters! Ye66 grant me65 that64 great63 favour,60 I beseech62 you.61 Through the bestowal68 of which67 (favour) good­ness70 is produced71 by means of guilelessness.72 O ye waters! I beseech you75 for wealth74 of many kinds,77 and large78 and self-supporting80 progeny.79 On whom81 plenty82 of children 171plenty of blessings may spread. None, even85 amongst that (family),86 will desire87 to harm88 (others), to raise arms90 (against them), to afflict92 (them) or to wreak vengeance94 (and) to destory.96

(12) Imat97 vō98 āpō99 jaidhyemi,100 imat1 zemō,2 imat urvarāo, imat Ameshā Spentā6 hukhshathrā7 hudh­āonghō,8 vanghavascha9 vanguhīscha10 vohunām11 dātārō,12 imat13 ashāunām14 vanguhīsh15 fravashayō16 ughrāo17 aiwithūrāo,18 imat19 Mithra20 Vouru-gaoyaoite,21 imat22 Sraosha23 ashya24 hura­odha25 imat26 Rashnavō27 razishta,28 imat29 Ātare30 Mazdāo31 puthra,32 imat33 bereza34 Ahura,35 khshathraya36 apām37 napō38 aurvat-aspa,39 imat40 vīspe41 yazatāonghō42 yōi43 vanghazdāo44 ashavano.45 (13) Imat46 me47 āpō48 dāyata,49 imat50 zemō,51 imat52 urvarāo,53 imat54 Ameshā Spentā55 hukhshathrā56 hudhāonghō,57 vangha­vascha58 vanguhīshcha59 vohunām60 dātārō,61 imat62 ashaonām63 vanguhīsh64 fravashayō65 ughrāo66 aiwithūrāo,67 imat68 Mithra69 Vouru-gaoyaoite,70 imat71 Sraosha72 Ashya73 huraodha,74 imat75 Rashnavō76 razishta,77 imat78 Ātare79 Ahurahe Mazdāo80 puthra,81 imat82 bereza83 Ahura84 khshathraya85 apām86 napō87 aurvat-aspa,88 imat89 vīspe90 yazatāongho91 yōi92 vanghazdāo93 ashavanō.94 (14) Yatcha95 ahmāt96 asti97 mazyō,98 yatcha99 ahmāt100 asti101 vanghō,102 yatcha103 ahmāt104 asti105 srayō,106 yatcha107 ahmāt108 asti109 parō-arejastarem;110 tat111 nō112 dāyata113 yūzem114, yazata115 ashavanō116 khshayamna117 isāna,118 mōshucha119 āsuyācha,120 hathra121 ana122 gāthwya123 vacha.124 Haithyāvarshtām125 hyat126 vasnā127 ferashōtemem.128

(Hā of Ā Hātāmacha ends here).

(12) O waters!99 I beseech100 of you98 this97 (favour). O earth!2 O plants!4 O Bountiful Immortals,6 well-ruling,7 possessing good sense,8 givers12 of good things11 to good (men)9 and good (women)!10 O good,15 mighty17 (and) triumphant18 Fravashis16 of the righteous (persons)14! O Meher20 (yazata) of the wide pastures!21 O beautiful, holy Srosh (Yazata)! O Rashna, the most just! O Fire30 the purifier12 (of all things) relating to Ahura Mazda!31 O imperial,36 swift-footed horse,39 exalted34 Lord,35 Navel38 of (centre) of the waters!37 (and) O ye all41 holy45 yazatas,42 bestower of better gifts!44 (do I beseech100 of you98 this97 (gift). (13) O ye waters! do you grant49 me47 these46 (riches and virtuous progeny). O earth!51 plants!53 O Bountiful Im­mortals,55 well-ruling,56 possessing good sense,57 givers61 of good things60 to good58 (men) and (women)!59 O good,64 mighty66 (and) triumphant67 Fravashis65 of the righteous (persons)!63 O Meher69 (yazata) of wide pastures,70 O beautiful,74 holy73 Srosh72 (yazata)! O Rashna,76 the most just!77 O Fire,79 the purifier81 (of all things) relating to Ahura Mazda!80 O Royal,85 swift-footed horse,88 exalted83 Lord,84 Navel87 (centre) of the Waters!86 And O ye all90 holy94 yazatas,91 bestowers of better gifts!93 You grant me47 these46 (riches and virtuous progeny). (14) (O yazatas! Ye grant me that which95 is97 greater98 than this,96 and that which99 is1 better2 than this,100 and that which3 is5 more beautiful6 than this4 and that which7 is9 more precious10 than this.8 O ye14 ruling17 and with desires fulfilled,18 righteous16 yazatas!15 You grant13 unto us12 (above mentioned) that (wish) quickly19 and swiftly20 by means of these22 Gathic23 172verses.24 Whatever26 is the wish27 of the doers25 of virtuous deeds is much superior28 (to all other wishes)

(3) Yām1 azem2 yō3 Ahurō Mazdāo4 huzvārena5 uzbaire,6 fradathāi7 nmānahecha8 vīsascha9 zan-tēushcha10 danghēushcha.11

(4) Yā12 ahmāt13 staota yasnya14 srāvayeni,15 Ahunem­cha Vairīm16 srāvayeni17 Ashemcha Vahishtem18 husravāni19 apascha20 vanguhīsh21 yaozdathāne;22 hathra23 ana24 gāthwya25 vacha26 garō-nmāne27 Ahurahe Mazdāo28 jasat29 paoiryō.30 Dathat31 ahmāt32 tat avat33 āyaptem.34

(7) I2 am Ahura Mazda,4 who3 by the powerful 173force,5 produced6 Ardvi sura for the prosperity7 of the house,8 clans,9 town10 and country.11 (8) (The reciter speaks):- For whom (Ardvi Sura)12-13 (or inasmuch as12-13) I shall chant15 the 174staota yasna14 and Ahunavar16 with good 175intonation17 and I shall chant17 Asha Vahishta18 (i.e Ashem Vohū) and shall purify22 the good21 waters.20 By means of (reciting)23 these24 (above-mentioned) Gathic25 verse,26 (the reciter) first30 attains29 the Garothman27 (Paradise) of the (the Creator) Ahura Mazda. On account of this32 (i.e. on account of reciting the sacred verse, the Creator Ahura Mazda) gave31 him this33 benefit34 (to the reciter).

Explanation:- (Some reference to which benefits are accrued by reciting with understanding, clearly and with good intonation the sacred verses of Yathā, Ashem and “Staota yasnya”, and by acting according to them, is seen from this para.)

(9) Ahe1 raya2 khvarenanghacha,3 tām4 yazāi5 surunvata6 yasna,7 tām8 yazāi9 hu-yashta10 yasna.11 Ana12 buyāo13 zavanō-sāsta,14 ana15 buyāo16 huyashtara.17 Aredvīm Sūrām18 Anāhitām19 ashaonīm;20 zaothrābyō21 Aredvīm Sūrām22 Anāhitām23 ashaonīm24 ashahe25 ratūm26 yazamaide.27

(9) On account of the radiance2 and glory3 of that (Ardvi Sura1) I praise her4 with the famous6 yasna; through this12 (i.e with sincere heart) (0 undefiled Ardvi Sura!) Mayest thou 176be13 pleased or honoured with my15 invocation,14 mayest thou be16 most fully worshipped17 (i.e pleased)! (I praise) the undefiled19 (and) the righteous20 Ardvi Sura.18 We remember27 or revere27 with libations21 the undefiled23 (and) the righteous24 Ardvi Sura (who) (is) the Lord of righteousness.

Haomayō gava baresmana hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha, arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaēthā ashāt hachā,
Yāonghāmachā tānschā tāoschā yazamaide.

(To recite in bāz) Hormazd Khodāe, awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzdayasnān āgāhi āstvānī nekī rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

(10) Yasnemacha vahmemcha aojascha zavarecha āfrināmi, apām vanguhinām mazdadhātanām, Areduyāo Āpo Anāhitayāo ashaonyāo, vīspanāmcha apām mazdadhātanām, vīspanāmcha urvaranām mazdadhātanām. Ashem Vohū 1.

Ahmāi raēshcha; Hazanghrem; Jasa me avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nām, roz mubārak (falān), māhe mubārak (falān), gāhe (falān), namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidīte anghrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem, Ashem Vohū 1.

Gorje khoreh awzāyād Āvān Ardvī Sūr Bānu berasād amāvand pirozgar amāvandī pirozgarīh. Dād Dīn beh Māzdayasnān, āgāhī ravāi goāfarangānī bād hafte keshvar zamīn, aedūn bād. Man āno āwāyad shudan, man āno āwāyad shudan, man āno āwāyad shudan. Ashaone Ashem Vohū 1.

(Recite facing the south) Dādāre gehān dīne Māzdayasnī dāde Zarthushtī. Nemasete ashāum sēvishte Aredvi Sūra Anāhite Ashaone Ashem Vohū 1.

Nemo urvaire vanguhi mazdadhāte ashaone Ashem Vohū 1.

Aredvīm Sūrām Anāhitām, ashaonīm ashahe ratūm yazamaide. Ashem Vohū h

Āvān Ardvī Sur Bānu be-rasād Ashem Vohū 1.

ĀTASH NYĀYESH

(This Nyāyesh should be recited every day, if possible; it is enjoined otherwise in the Persian Rivāyets to recite it specially on five days every month – Hormazd, Ardibehesht, Ādar, Srosh and Beherām).

Khshnaothra1 Ahurahe Mazdāo.2

(To recite bowing the head): Nemase3-te,4 Ātarsh5 Mazdāo Ahurahe6 hudhāo7 mazishta8 yazata9. Ashem Vohū 1.

(May there be) the propitiation or pleasure of Ahura Mazdā!

Homage (be) unto thee, O Fire5 of Hormazd,6 bestowing good7 (or beneficent),7 the Greatest Yazata!

Pa nāme1 yazdān2 Ahura Mazda3 Khodāe4 awazūnī5 gorje6 khoreh7 awazāyād.8

(To recite as follows before Ātash Behrām)

Ātash 9 Beherām 10 Ādar11 farā.12

(I begin to recite this) in the name1 of God,2 Creator Hormazd3 (and) the Lord4 (of the entire world) (and) beneficent. May the lustre6 and glory7 of Ātash9 (angel of Fire)9 Behram,10 the exalted12 Fire9 increase!8

(To recite as under before Ātash Ādarān)

Ātash13 Ādarān14 Ādar15 farā.16

May the lustre6 and glory7 of Ātash13 Ādarān,14 the great16 Fire,13 increase!8

(To recite as under before the fire in the house)

Ātash 17 dādgāh18 Ādar19 farā.20

May the lustre6 and glory7 of ātash17 Dādgāh,18 the great20 Fire17 increase!8

Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravāni getī mīnōānī, okhe awākhsh pashemān pa se gavashnī pa patet hom.

177Us-mōi18 uzāreshvā19 Ahurā20
Ārmaiti21 tevishīm22 dasvā23
Spenishtā24 Mainyū25 Mazdā,26
Vanghuyā27 zavō28 ādā,29
Ashā30 hazō31 ēmavat32
Vohū33 Mananghā34 feseratūm.35

O Ahura Mazda, the most beneficent spirit and the 178bestower of good things27 in return29 for prayers!28 Do Thou 179purify19 me17 (i.e keep me away from wicked deeds), owing to (my) gentleness (or humility)21 do Thou grant23 me18 strength,22on account of righteous­ness30 bestow upon23 (me) mighty32 power31 (and) on account of (my) good thoughts grant23 me18 180supremacy.35

Rafedhrāi36 vouruchashāne,37
dōishī38-mōi39 yā40 ve41 abifrā,42
tā 43 khshathrahyā44 Ahurā45
yā46 vanghēush47 ashish48 mananghō;49
frō Spentā50 Ārmaite51
Ashā52 daēnāo53 fradakhshayā.54

O Hormazd!45 for (my) delight36 (and) for sufficiently 181acquir­ing religious lore,37 do Thou 182grant me assuredly those43 gifts48 which46 (are) blessed by Shehrevar44 and Vohuman.47-49 O Spenta Armaiti!50-51 instruct54 (me) the Commandments of the Religion53 through Asha.52

At rātām55 Zarathushtrō56
tanvaschīt57 khvakhyāo58 ushtanem59
dadāiti,60 paurvatātem61
mananghaschā62 vanghēush63 Mazdāi,64
shyaothanahyā65 ashāi66 yāchā67
ukhdhakhyāchā68 seroshem69 khshathremchā.70

(Holy) Zarathushtra56 dedicates as an offering55-60 even the life59 of his own58 body57 and the excellence61 (or pre-eminence61) of good mind unto Ahura Mazda.64 The prophet dedicates as an offering55-60 the power70 of (his own) deed65 and obedience69 of word68 unto Asha.66

Khshnaothra Ahurahe Mazdāo. (To recite bowing the head) Nemase-te Ātarsh Mazdāo Ahurahe hudhāo mazishta yazata. Ashem Vohū 3. Fravaranē mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaeshō (Gāh according to the period of the day) frasastayaēcha.

Āthro1 Ahurahe Mazdāo2 puthra,3 tava4 ātarsh5 puthra6 Ahurahe Mazdāo.7 Āthro8 Ahurahe Mazdāo9 puthra,10 khvarenanghō11 savanghō12 mazdadhātahe13 airyanām14 khvarenō15 mazdadhātanām,16 kava­ye­he­cha17 khvarenanghō18 mazdadhātahe,19 āthrō20 Ahurahe Mazdāo21 puthra.22 Kavōish23 haosravanghahe,24 varōish25 haosra­vanghe26 asnavantahe27 garōish28 mazdadhātahe29 chaē­chish­tahe30 varōish31 mazdadhātahe,32 kāvayehecha33 khvarenanghō34 mazdadhātahe,35 āthrō36 Ahurahe Mazdāo37 puthra.38 Raēvantahe39 garōish40 mazdadhātahe,41 kāvayehecha42 khvarenanghō43 mazda­dhātahe,44 āthrō45 Ahurahe Mazdāo46 puthra.47 Ātarsh48 spenta49 rathaēshtāra,50 yazata51 pouru-khvarenangha,52 yazata53 pouru-baēshaza.54 Āthrō55 Ahurahe Mazdāo56 puthra,57 mat58 vīspaeibyo59 āterebyō,60 khshathrō-nafedhrō61 nairyō-sanghahe62 yazatahe63 khshnaothra64 yasnāicha65 vahmāicha66 khshnaothrāicha67 frasastayaēcha,68 yathā Ahu vairyō69 zaotā70 frā-me71 mrūte72 atha ratush ashāt-chit hacha73 frā ashava vidhvāo75 mraotu.76

For the propitiation (of the Creator, Ahura Mazda) in the Gāh so and so) of the Fire1, the purifier3 (of all things) pertaining to Ahura Mazda,2 O Fire5 183the purifier6 (of all things) pertaining to Ahura Mazda;7 of the Fire8 (Ādar 184Farohabā), the purifier10 (of all things) of 185Thine4 pertaining to Ahura Mazda;9 of the glory11 (and) lustre12 created by Ahura Mazda;13 of the Iranian14 and Kayanian17 Glory18 created by Ahura Mazda;19 of the Fire20 (Ādar 186Goshasp), the purifier (of all things) pertaining of Ahura Mazda;21 of (the King) Kaikhasrou24 of the Kayanian (descent)23 and of the 187Lake of (the king) Kaikhasrou (situated in the city of 188Ataropātākan); of the 189Mount28 Asnavant27 created by Ahura Mazda29 of the 190Lake31 Chaechasta30 created by Ahura Mazda;32 the Fire36 (called 191Ādar Burzin) the purifier38 (of all things) pertaining to Ahura Mazda;37 the Mount40 192Raevant39 created by Ahura Mazda;41 the Kayanian42 Glory43 created by Ahura Mazda; of the Fire,45 the purifier47 (of all things) pertaining to Ahura Mazda;46 O Adar48 Yazata,51 the beneficent,49 193warrior50 (against the demons), full of glory,52 healing virtues!54 of the Fire,55 the purifier (of all things) pertaining to Ahura Mazda56 – together with58 of all59 the Fires;60 of the yazata63 194Nairyosang,62 residing in the navel (or source) of kings61 – for the 195worship65 (of all these) for (their) praise,66 propitiation67 and glorification, let the officiating priest70 (zaotar) proclaim72 to me71 (the excellences of sacred verses of) Yathā Ahū Vairyō. Let (the Raspi) (who) (is) righteous74 and learned75 pro­nounce76 (the excellences of these verses) athā ratush ashāt-chit hacha.73

(1) 196Yasnemcha1 vahmemcha2 huberetīmcha3 ushta-beretīmcha,4 vanta-beretīmcha,5 afrīnāmi,6 tava7 Ātarsh8 puthra9 Ahurahe Mazdāo,10 yesnyō11 ahi12 vahmyō,13 yesnyō14 buyāo15 vahmyō16 nmānāhu17 mashyākanām18 Ushta19 buyāt20 ahmāi21 naire,22 yase23-thwā24 bādha25 frāyazāite,26 aesmō-zastō,27 baresmō-zastō,28 gao-zastō,29 hāvanō-zastō.30

(1) O Fire,8 the purifier9 (of all things) pertaining to Ahura Mazda!10 I praise6 Thy worship,1 invocation,2 good3 health-giving and friendly gift.5 (O Fire), thou art12 worthy of worship11 and invocation;13 mayest thou be15 worthy of worship14 and invocation16 in the abodes17 of men!18 May there be20 greatness19 (or happiness19) unto that21 man22 who23 shall always25 worship26 thee24 with fuel Baresman,28 milk, and mortar in hand.30

(1) Dāityō1 aēsme2 buyāo,3 dāityō4 baoidhi5 buyāo,6 dāityō7 pithwi8 buyāo,9 dāityō10 upasayene11 buyāo.12 Perenāyush13 harethre14 buyāo,15 dahmāyush16 harethre17 buyāo,18 ātarsh19 puthra20 Ahurahe Mazdāo.21

(2) (O Fire, the purifier of all things pertaining to Ahura Mazda), mayest thou be3 proper1 in fuel2! incense5! nourishment8! (and) mayest thou be12 proper12 in logs of wood11! O Fire,19 the purifier20 (of all things) pertaining to Ahura Mazda! mayest thou be15 provided with food14 for a long time13!

(3) Saoche1 buye2 ahmya3 nmāne,4 mat-saoche5 buye6 ahmya7 nmāne,8 raochahi9 buye10 ahmya11 nmāne,12 vakhshathe13 buye14 ahmya15 nmāne,16 dareghemchit17 aipi18 zrvānem,19 upa20 sūram21 frashō-keretīm,22 hadha23 sūrayāo24 vanghuyāo25 frashō-keretōit.26

(3) (O Fire!) (until18) for a long17 time,19 up to20 (the time of) the mighty21 197Renovation,22 mayest thou be2 burning1 in this3 house4 (i.e. be ever burning)! in brilliance9 (and) mayest thou be14 in increase13 in this15 house!16

(1) Dāyāo1 me2 Ātarsh3 puthra4 Ahurahe Mazdāo,5 āsu6 khvāthrem,7 āsu thrāitim,9 āsu10 jītīm,11 pouru12 khvāthrem,13 pouru14 thrāitīm,15 pouru16 jītīm;17 mastīm,18 spānō,19 khshviwrem20 hizvām21 urune22 ushi,23 khratūm24 paschaēta25 masita26 mazāontem,27 apairi-āthrem,28 nairyām29 paschaēta30 hām-varetīm.31

(4) (The person who recites; O Fire, the purifier4 (of all things) pertaining to Ahura Mazda!5 grant (thou1 unto) me (the things mentioned below):

Explanation:- (As to what things the reciter of this Nyāyesh asks through the Fire or as to what wishes he desires to get fulfilled are stated in the following lines and in paras 5 and 6):

Immediate6 (or without delay) comfort,7 sustenance,9 (long) life11, happiness,13 greatness,18 wisdom,19 fluent20 tongue21 (and) intelligence23 for (my) soul22 and intellect24 (which may) increase27 in proportion26 after25 (having received it) and (may) not diminish,28 and (afterwards)30 strength31 of manliness29 (all these, O Fire, do thou grant me).

(5) Eredhvō-zangām,1 akhvafnyām2 thrishūm3 asnāmcha4 khshafnāmcha5 āsitō-gātūm,6 jaghāurum,7 tuthrushām,8 āsnām9 frazaintīm,10 karshō-rāzām,11 vyākhanām,12 hām-raodhām,13 hvāpām,14 ānzō-būzīm15 hvīram, yā17 me frādhayāt19 nmānemcha20 vīsemcha21 zantūmcha, dakhyūmcha23 danghu-sastīmcha.24

(5) Strength for standing firm-footed,1 198wakefulness2 (during the remaining period) (except) one-third3 of the days4 and nights,5 199steadiness in one’s own duty,6 watchfulness7 (and) an offspring10 (that is) nourishing,8 of innate wisdom,9 ruling over the region,11 sitting in the assembly,12 thoroughly developed,13 pos­sessed of good respect,14 delivering from distress,15 as powerful as a hero,16 (such an offspring, O Fire of Ahura Mazda! do thou grant me): Who i.e. (the offspring) may render my18 house20, (my) clan,21 (my) town,22 (my) country23 and the the 200religion of (my) country24 prosperous19.

(6) Dāyāo1 me2 Ātarsh3 puthra4 Ahurahe Mazdāo,5 yā6 me7 anghat8 afrasāonghāo,9 nūremcha10 yavaēchātaite,11 vahishtem Ahūm12 ashaonām13 raochanghem14 vīspō-khvāthrem15 zaze-buye16 vanghāucha17 mīzde,18 vanghāucha19 sravahi,20 urunaēcha21 dareghe22 havanghe.23

(6) O Fire, the purifier (of all things) pertaining to Ahura Mazda! Do thou grant1 me2 (that thing) which6 may be8 the instructor9 for me,7 may guide me now10 and for ever11 (i.e up to the end of my life), about the best world (i.e. Paradise)12 of the righteous (people),13 bright14 (and) all-comfortable.15 (And) may I obtain16 that paradise in good17 rewards,18 in (return for the good19 homage20 and in (exchange of) holiness23 of (my) soul21 for a long duration.22

Explanation:- (O Fire of Ahura Mazda! Do thou grant me such knowledge and point out such a course so that I may perform virtuous deeds, I may pay homage to Ahura Mazda and lead my soul to goodness, so that after my passing away I may obtain for my good deeds the exalted place of Heaven in return).

(6) Vīspaēibyō1 sastīm2 baraiti3 Ātarsh4 Mazdāo Ahurahe5 yaēibyō6 aēm7 hām-pachāite8 khshāfnīmcha9 sūirīmcha10 vīspaēibyō hacha11 izyeite12 huberetīmcha13 ushta-beretimcha14 vanta-beretīmcha,15 Spitama.16

(7) O Spitaman16 (Zarathushtra)! That Fire4 of Ahura Mazda5 carries3 admonition2 unto all1 for whom6 that7 (fire) cooks8 the 201evening and 202noon meals9-10 (i.e. gives them good understanding) (and) from all11 he solicits12 a good, healthful and friendly offering.15

(8) Vīspanām1 para-charentām2 Ātarsh3 zasta4 ādidhaya.5 Chim6 hakha7 hashe8 baraiti9 fraeharethvāo10 armaēshāidhe.11 Ātarem12 Spentem13 yazamaide,14 takhmem15 hantem16 rathaēshtārem.17

(8) The Fire3 looks at5 the hands4 of all1 comers2 (and says:) What6 does the walking10 friend7 bring9 to the sitting11 203friend? 204We praise14 the Fire,12 the beneficent,13 powerful,15 shining16 (or existing16) (and) the warrior17 (against the demons).

(9) Āat1 yezi2-she3 aēm4 baraiti5 aēsmem6 vā7 ashaya8 beretem,9 baresma10 vā11 ashaya12 frastaretem,13 urvarām14 vā15 hadhānaepatām16 ā-he17 paschaēta18 frī­naiti19 Ātarsh20 Mazdāo Ahurahe,21 khshnūto22 atbishtō23 haghdhanghūm.24

(9) But1 if2 any person4 brings5 unto that (fire)3 either fuel6 religiously8, (with sincere heart) or7 Baresman10 spread,13 or15 the (fragrant) plant14 (called) Hadhanaepata,16 unto that (offerer)17 sanc­timoniously, then the Fire20 of Ahura Mazda21 being pleased,22 205revered23 (and) satisfied24 gives a blessing19 (as follows).

Upa-thwā1 hakhshōit2 gēush3 vānthwa,4 upa vīranām5 pourutās.6 Upa-thwā7 verezvatcha8 manō,9 verezvaticha10 hakhshōit11 anguha.12 Urvākhsh13-anguha14 gaya15 jighaēsha,16 tāo17 khshapanō18 yāo19 jvāhī,20 Imat21 āthrō22 āfrīvanem,23 yō24 ahmāi25 aēsmem26 baraiti27 hikush,28 raochas-pairishtān29 ashahe30 bereja31 yaozdātān.32

(10) Unto thee1 (i.e. in thy family) may the flock4 of cattle3 increase!2 (Unto thee) may there be2 an increase6 of heroic 206men5! May thou7 207have11 an active8 mind!9 May (thy) 208life12 be11 active!10 Mayest thou live (thy) a joyous14 life,15 those17 nights18 that19 thou livest!20 This21 (i.e. mentioned above) (is) the blessing23 of the Fire22 (for him) who24 brings27 to that (fire)25 dry 209fuel,26 examined in the light29 (and) purified with the blessings31 of righteousness.30

(To recite in bāz) Ahura Mazda Khodāe, awazūnī mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzdayasnān āgāhī āstavānī nekī rasānad; aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrī­nāmi āthrō Ahurahe Mazdāo puthra, tava ātarsh puthra Ahurahe Mazdāo, āthrō Ahurahe Mazdāo puthra. Khvarenanghō savanghō mazdadhātahe, airyanām khvarenō mazdadhātanām, kāvayehecha khavarenanghō mazdadhātahe, āthrō Ahurahe Mazdāo puthra. Kavōish Haosravanghahe, varōish Haosravanghahe, Asnavantahe garōish mazda­dhātahe, Chaēchistahe varōish mazdadhātahe, kāvayehecha khvarenanghō mazdadhātahe, āthrō Ahurahe Mazdāo puthra. Raēvantahe garōish mazdadhātahe, kāvayehecha khvarenanghō mazda­dhātahe, āthrō Ahurahe Mazdāo puthra.

Ātarsh Spenta rathaēshtāra, yazata pouru-khvarenangha, yazata pouru-baēshaza, āthrō Ahurahe Mazdāo puthra, mat vīspaēibyō āterebyō khshathrō-nafedhrō nairyō-sang­hahe yazatahe. Ashem Vohū 3.

I praise, 210worship with veneration, vivacity and strength of the Fire, etc., the purifier (of all things) pertaining to Ahura Mazda.

At1 tōi2 ātarem3 Ahurā4
aojonghvantem5 Ashā6 usemahi7
asishtem,8 ēmavantem,9stōi-
rapentem,10 chithrā-avanghem;11
At12 mazdā13 daibishyante14 zastāishtāish 15
dereshtā16 211aēnanghem.17

Ashem Vohū 1. Ahmāi raēshacha: Hazanghrem; Jasa me Avanghe Mazda; Kerfeh Mozd.

O Ahura Mazda4! through Asha (i.e. Holy immortal Ardibehesht),6 we wish7 (or approve) thy2 mighty,5 swiftest,8 power­ful,9 ever bestowing delight,10 help the Fire3 in various (212wonderful) ways.11 O Ahura Mazdā!13 (the fire) with (its) sufficient 213vigour15 (is) holding fast16 (or chastising) the tormentor14 or the revengeful person.17

214Roz nek nām, roz pāk nām, roz mubārak (falān), māhe mubārak (falān), gāhe (falān), namāz dādāre gehān dāmān. Khashnaothra Ahurahe Mazdāo, nemase-te ātarsh Mazdāo Ahurahe hudhāo mazishta yazata. Ashem Vohū 1.

Gorje Khoreh awazāyād3

(If one recites Ātash Nyāyesh in the Ātash Ādaran, one should recite as below):

Ātash4 Beherām5 Ādar6 farā.7

May the lustre1 (and) glory2 of the fire3 of the exalted7 Atash4 Behram5 increase!3

(If one recites Ātash Nyāyesh in the Ātash Ādaran, one should recite as below):

Ātash4 Ādarān5 Ādar6 farā7

May the lustre1 (and) glory2 of the fire6 of the exalted7 Atash4 Adaran5 increase!3

(If one recites Ātash Nyāyesh before the fire in the house, one should recite as below):

Ātash4 Dādgah5 Ādar6 farā7

May the lustre1 (and) glory2 of the fire6 of the exalted7 Atash4 Dadgah5 increase!3

Ādarān8 Shāh9 pirozgar,10 Ādar Gushasp11 Ādar Khordād,12 Ādar Burzīn Meher13 avare14 ādarān15 o ātashān,16 ke pa dādgāh17 neshāst ested;18 gorje19 khoreh20 awazāyād21 mīnōkarko22 amāvand23 pirozgar24 amāvandīh25 pirozgarīh.26 Dād Dīn beh Māzdayasnān, āgāhī ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād, man āno āwāyad shudan, man āno āwāyad shudan, man āno āwāyad shudan. Ashaone Ashem Vohū 1.

May the lustre1 (and) glory2 (of all these Fire) of the victori­ous10 Lord9 Ādaran,8 Ādar Gushasp,11 Ādar Khordād,12 Ādar Burzin Meher13 (and) other14 Ādarān15 and Fires16 which are installed in the Dādgāh17 (i.e in their proper places) increase!3 May the lustre19 (and) glory20 (of the Fire called) Mino 215Karko22 increase!

May the powerful23 (and) victorious24 (Fire) (come unto my help) for (my) courage25 and victory!26

(Recite facing the south): Dādāre gehān dīne māzdayasnī dāde Zarthushtī. Nemase-te ashāum sēvishte Aredvi Sūra Anāhite. Ashaone Ashem Vohū 1.

Nemō urvaire vanguhi mazdadhāte ashaone. Ashem Vohū 1.

Khshnaothra Ahurahe Mazdāo (recite bowing the head downward) nemase-te Ātarsh Mazdāo Ahurahe hudhāo mazishta yazata. Ashem Vohū 1.

HĀVAN GĀH

(Note: This same Gāh should be recited during the period of Second Havan as well, i.e. from the Month Āvan, Roz Hormazd up to Vahishtoisht Gatha. For further explanation see note given to “the five gāhs to be recited separately”).

(1) Khshnaothra1 Ahurahe Mazdāo.2 Ashem Vohū 3. Fravarāne3 mazdayasnō4 Zarathushtrish5 vīdaēvō6 Ahura-tkaeshō.7 Havanēe8 ashaone9 ashahe10 rathwe,11 yasnāicha12 vahmāicha13 khshnaothrāicha14 frasastayaēcha.15 Sāvanghēe16 vīsyāicha17 ashaone18 ashahe19 rathwe,20 yasnāicha22 vahmāicha22 khshnaothrāicha23 frasastayaēcha.24

(2) Mithrahe25 vouru-gaoyaotōish26 hazanghrō-gaoshahe,27 baēvare-chashmanō,28 aokhtō-nāmanō29 yazatahe,30 Rāmanō khvāstrahe,31 khshnaothra32 yasnāicha33 vahmāicha34 khshnaothrāicha35 216frasastayaēcha,36 yathā Ahū Vairyō37 zaotā3s frā me39 mrūte4 athā ratush ashātchit hacha41 frā ashava42 vīdhvāo43 mraotū.44

(1-2) (May there be) propitiation1 of (the Creator) Ahura Mazda!2 I 217profess myself (to be) a worshipper of Ahura Mazda,4 a follower in accordance with the Religion proclaimed by the prophet Zarathushtra,5 the abstainer from (the malpractices of) daevas6 (and) the follower of the doctrines of Ahura Mazda.7 During the time of holy and pure Havan8 in which the work of 218Savanghi (i.e. business of gaining profit) and of Visya (i.e. lord of the clans) go on for the pleasure32 of the Creator Ahura Mazda, through the propitiation32 of Meher Yazata,30 of wide pastures,26 of thousand ears,27 and ten thousand eyes28 (and) of the spoken name29 and of Ram Khvastar, for the worship,33 for (their) invocation,34 for (their) propi­tiation35 and for (their) glorification,36 let the officiating priest38 proclaim40 to me39 (the excellences of the verses of) Yathā Ahū Vairyō.37 Let the Raspi (who is) righteous42 (and) learned43 announce44 (the excellences of these verses) “athā ratush ashāt-chit hacha”.

(3) 219Ahurem Mazdām1 ashavanem2 ashahe3 ratūm4 yazamaide;5 zarathushtrem6 ashavanem7 ashahe8 ratūm9 yazamaide;10 zara­thush­trahe11 ashaonō12 fravashīm13 yazamaide;14 Ameshe Spente15 ashaonām16 yazamaide.17 (4) Ashāunām18 vangushīsh19 sūrāo20 spentāo21 fravashayō22 yazamaide,23 astvatō24 manakhyācha25 apanōtemem26 rathwām27 yazamaide28 yaētushtemem29 yazatanām30 hanghanush­temem31 ashahe32 rathavām33 aiwinasānstemem,34 jaghmūsh­temam35 ashaonō36 ashahe37 rathwō38 ratufritīm39 yazamaide.40

(3) We praise5 Ahura Mazda1 the holy2 Lord4 of Righteousness.3 We also praise10 220Zarathushtra6 the holy7 Lord9 of Righteousness.8

We revere14 the Fravashi14 of the Holy12 Zarathushtra.11 We praise17 the 221holy16-18 Bountiful Immortals.15 We worship23 the good,19 heroic20 and beneficent21 Fravashis22 of the righteous.18 We praise28 the highest26 (lord) amongst the lords27 of the corporeal (world)24 and of the spiritual (world).25 We praise40 the most helpful29 of the yazatas30 (and) the most worthy31 amongst the lords33 of righteous­ness32 and most reaching, effective for help34 (and) the well-timed prayer,39 the most helpful35 for the holy36 lord38 of holiness.37

(5) Hāvanīm ashavanem2 ashahe3 ratūm4 yazamaide;5 Haurvatātem6 ashavanem7 ashahe8 ratūm9 yazamaide;10 Ameretātem11 ashavanem12 ashahe13 ratūm14 yazamaide;15 āhūirīm16 frashnem17 ashavanem18 ashahe19 ratūm20 yazamaide,21 Āhūirīm22 tkaēshem23 ashavanem24 ashahe25 ratūm26 yazamaide,27 yasnem28 sūrem29 Haptanghāitīm30 ashavanem31 ashahe32 ratūm33 yazamaide.34

(5) We praise5 Hāvani1 the holy2 Lord4 of holiness;3 we praise10 Khordād6 the holy7 Lord9 of Holiness;8 we praise15 Amardād11 the holy12 Lord14 of holiness;13 we praise21 the 222word to Ahura Mazda,16 the pious,18 lord20 of holiness.19 We praise27 the Religion23 pertaining to Ahura Mazda,22 the pious,24 lord26 of holiness;25 we praise34 yasna28 223Haptanghāiti,30 efficacious29 (and) holy,31 Lord of33 holiness.32

(6) Sāvanghaēm1 vīsīmcha2 ashavanem3 ashahe4 ratūm5 yazamaide,6 airyamanem7 ishīm8 ashavanem9 ashahe10 ratūm11 yazamaide12 amavantem13 verethrā­janem,14 vitbaēshanghem,15 vīspa16 tbaēshāo17 taurvayantem18 vīspa19 tbaēshāo.20 titarentem;21 yō22 upemō,23 yō24 madhemō,25 yō26 fratemō,27 zaozīzuye28 tarō29 mānthrem30 pancha31 gāthāo.32

(6) We praise6 Savanghi1 and Visya,2 the holy3 lords5 of holiness;4 we praise12 (the prayer called) 224Airyamana,7 the liked,8 (lovable) the holy Lord11 of holiness,10 (which prayer is) powerful,13 victorious,14 keeping away from hatred,15 (and) overcoming,18 removing21 all afflictions. Which23 (i.e. Prayer called Airyamana) is the uppermost23 (beginning), the middle25 (and) the concluding (portion) on the Holy Spell29 of Five31 Gathas32 for invoking help,28 (i.e. the Prayer named Airyamana is the best amongst the Holy Spell of five Gathas).

(6) Mithremcha1 vouru-gaoyaoitīm2 yazamaide;3 Rāmacha khvāstrem4 yazamaide;5 vīsyehe6 rathwō7 yasnāicha8 vahmāicha9 vīsīmcha10 ashavanem11 ashahe12 ratūm13 yazamaide.14 (8) Mithrem15 vouru-gao­yaoitīm16 hazangra-gaoshem,17 baēvare-chashmanem,18 aokhtōnāmanem19 yazatem20 yazamaide,21 Rāma khvāstrem22 yazamaide.23

(7) We worship3 Meher yazata1 of the wide pastures;2 we worship5 Rama Khvastar.4 In order to worship8 and praise9 the Lord7 Visya6 (i.e. pertaining to clan) we revere14 the Holy11 Visya,10 the lord13 of Righteousness.12 (8) We worship21 Meher yazata15 of the wide pastures16 (who is) of a thousand ears17 and ten thousand 225eyes,18 (and) the Worshipful20 one (yazata) of the re­nowned name ; we worship Rama Khvastar.22

(9) 226Thwām1 ātarem2 Ahurahe Mazdāo3 puthrem4 ashavanem5 ashahe6 ratūm7 yazamaide;8 hadha-zaothrem9 hadha-aiwyāonghanem,10 imat11 baresma12 ashaya13 frastaretem,14 ashavanem15 ashahe16 ratūm17 yazamaide;18 Apām19 Naptārem20 yazamaide;21 Nairīm Sanghem22 yazamaide;23 takhmem24 dāmōish upamanem25 yazatem,26 yazamaide;27 iristanām28 urvānō29 yazamaide30 yāo31 ashaonām32 fravashayō.33

(9) We revere8 thee,1 O Holy5 Fire,2 the purifier4 (of all things) pertaining to Ahura Mazda,3 the lord7 of righteousness.6 We revere this11 Baresman12 (which) together with the Libation9 (and) together with the Aiwyāonghana10 (is) spread14 with holiness13; We also revere the Lord17 of Righteousness.16 We revere21 the Navel20 of waters19; we revere23 (the Fire named) 227Neryosang.22 We revere27 the powerful24 yazata26 (named) 228Dami Upamana;25 we worship30 the souls29 of the departed28 who31 are the 229Fravashis33 of the righteous 230(people).32

(10) Ratūm1 berezantem2 yazamaide3 yim4 Ahurem Mazdām,5 yō6 ashahe7 apanōtemō,8 yō9 ashahe jaghmūshtemō.11 vīspa12 sravāo13 Zarathushtri14 yazamaide;15 vīspacha16 hvarshta17 shyaothna18 yazamaide,19 varshtacha20 vareshyamnacha.21

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

Yathā Ahū Vairyō 2.

(10) We worship3 the exalted2 Lord1 who4 (is) Ahura Mazda,5 who (i.e. Ahura Mazda) is the highest8 in holiness (and) who9 is most helpful11 in Righteousness.10

We revere15 all12 the sacred verses13 of (the Prophet) Zarathushtra,14 and all16 well-performed17 deeds18 (religious ceremonies), which have been performed20 and shall be performed hereafter.21

(11) Yasnemcha vahmemcha aojascha zavarecha afrīnami, Mithrahe Vouru-gaoyaoitōish hazanghrō-gaoshahe, baēvare-chashmanō, aokhtō-nāmanō yazatahe, Rāmanō khvāstrahe. Ashem Vohū 1.

Ahmāi raescha, Hazanghrem; Jasa me avanghe Mazda; Kerfeh Mozd.

RAPITHWAN GĀH

(1) Khshnaothra Ahurahe Mazdāo. Ashem Vohū 3. Fravarāne Mazdayasnō Zarathuhtrish vīdaēvō Ahura-tkaeshō. Rapithwināi8 ashaone9 ashahe10 rathwe,11 yasnāicha12 vahmāicha13 khshnaothrāicha14 frasastayaēcha.15 Frādat-fshave zantumāicha17 ashaone18 ashahe19 rathwe,20 yasnāicha21 vahmāicha22 khshnaothrāicha23 frasastayaēcha,24 (2) Ashahe vahishtahe25 āthrascha26 Ahurahe Mazdāo,27 khshnaothra28 yasnāicha29 vahmāicha30 khshnaothrāicha31 frasastayaēcha,32 yathā Ahū Vairyō33 zaotā frā me35 mrūte,36 athā ratush ashāt-chit hacha37 frā ashava38 vīdhvāo39 mraotū.40

(1-2) At the time20 of pure9 and holy10 period12 Rapithwan,8 when (the functions) of giving rest or relief to beasts,16 and the Lord or chieftain of the town17 (goes), for the pleasure28 (of the Creator Ahura Mazda), for the worship29 of Ardibehest,25 the Fire26 of Ahura Mazda,27 for (their) praise, for (their) propitiation31 and for (their) glorification,32 may the Zaotar34 (i.e. the officiating priest)34 proclaim36 before us35 (the excellences of the verses of) Yathā Ahū Vairyō.33 May the Raspi (i.e. the assistant Priest) (who is) holy38 (and) learned in turn announce40 (the excellances of these verses) athā ratush ashāt-chit hacha”.

(3) Ahurem Mazdām ashavanem ashahe ratūm yazamaide; Zarathushtrem ashavanem ashahe ratūm yazamaide; Zarathushtrahe ashaonō fravashīm yazamaide; Ameshe Spente ashaonām yazamaide.

(4) Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide, astvatō manakhyācha apanōtemem rathwām yazamaide, yaētush­temem yazatanām, hanghanushtemem ashahe rathwām aiwinasānstemem, jaghmūshtemām ashaonō ashahe rathwō ratufritīm 231yazamaide.

(5) Rapithwinem1 ashavanem2 ashahe3 ratūm4 yazamaide.5 Ahunavaitīm6 Gāthām7 ashaonīm9 ashahe10 ratūm11 yazamaide17 Ushtavaitīm12 Gāthām13 ashaonīm14 ashahe15 ratūm16 yazamaide;17 Spentā-mainyūm18 Gāthām19 ashaonīm20 ashahe21 ratūm22 yazamaide,23 Vohū-khshathrām24 Gāthām25 ashaonīm26 ashahe27 ratūm28 yazamaide;29 Vahishtōishtīm30 Gāthām31 ashaonīm32 ashahe33 ratūm34 yazamaide.35

(5) We praise5 Rapithwan1 the holy,2 Lord4 of holiness,3 we praise11 the Gatha7 Ahunavaiti,6 we praise17 the Gatha13 Ushtavaiti,12 we praise23 the Gatha19 Spentā-mainyu,18 we praise29 the Gatha25 Vohu-khshathra,24 and we praise35 the Gatha31 Vahishtoishti,30 the holy,32 Lord34 of holiness.33

(6) Frādat-fshāum1 zantumemcha2 ashavanem3 ashahe4 ratūm5 yazamaide;6 fshushemcha7 mānthrem8 yazamaide;9 arshukdhemcha10 vāchem11 yazamaide;12 vacha13 arshukhudha14 yazamaide;15 vārethraghnīsh16 daevō-ghnīta17 yazamaide;18 apascha19 zemascha20 yazamaide21; urvarāoscha,22 mainyavacha23 yazata24 yazamaide,25 yōi26 vanghazdāo27 ashavanō;28 Ameshescha Spente29 ashaonām30 yazamaide.31

(6) We praise6 Fradat-fshu”1 and Zantuma”,2 the holy3 Lord5 of Righteousness;4 we praise9 232Fshusha7 mānthra8 (the hymn of prosperity);8 we praise12 the word11 truly-spoken.10

We praise15 the words13 truly-spoken;14 we praise18 the victorious16 (sacred verses) smiting the daevas;17 we praise21 the waters,19 lands20 and plants;22 we worship25 the heavenly23 yazatas24 who26 (are) righ­teous28 and bestowers of better (things);27 we worship31 the 233righteous30 Bountiful Immortals.29

(7) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide.6 Bareshnūshcha7 ashahe8 yat9 vahishtahe10, mazishta11 mānthra,12 mazishta13 verezya,14 mazishta15 urvaithya,16 mazishta17 haithyā-varezya,18 mazishta19 vindaithya20 daēnayāo21 māzdayasnōish22 yazamaide.23

(7) We worship6 the excellent,2 heroic3 and beneficent5 Fravashis6 of the righteous (people).1 We worship23 the chief points7 (the essence) of Asha8 Vahishta10 (and) the greatest11 Holy Spell12 of the Religion21 of Mazda-worship,22 which are the greatest13 in causing effect,14 (which are very effective), the greatest15 in accomplishing (any) work,16 in performing just actions18 (and) in acquiring (any want).

(8) Avat1 vyākhnemcha2 hanjamanemcha3 yazamaide,4 yat5 asti6 Ameshanām Spentanām,7 bareshnavō8 avanghe9 ashnō10 ghimatem11 zantumahe12 rathwō13 yasnāicha14 vahmāicha,15 zantumemcha16 ashavanem17 ashahe18 ratūm19 yazamaide.20 (9) Ashem Vahishtem21 ātaremcha22 Ahurahe23 mazdao24 puthrem25 yazamaide.26

(8) For the worship14 of the Lord13 Zantuma12 (i.e. Lord of the town) and for (his) veneration,15 we worship4 this1 meeting2 and assembly3 (abode) of the Bountiful Immortals7 which5 is6 situated11 on the heights8 of the yonder9 sky.10 We praise20 Zantuma16 (the Lord of the town), the holy,17 Lord19 of Righteousness.18 (9) We praise26 Ardibehesht,21 the Fire,22 the purifier25 (of all things) pertaining to Ahura Mazda.23-24

(10) Thwām Ātarem Ahurahe Mazdāo puthrem ashavanem ashahe ratūm yazamaide; hadha-zaothrem hadha-aiwyāonghanem imat baresma ashaya frastaretem, ashavanem ashahe ratūm yazamaide; Apām Naptārem yazamaide; Nairīm Sanghem yazamaide; takhmem Dāmōish upamanemyazatem yazamaide; iristanām urvānō yazamaide yāo ashaonām 234fravashayō. (11) Ratūm berezantem yazamaide yim Ahurem Mazdām, yō ashahe apanōtemo, yō ashahe jaghmūshtemō; vīspa sravāo Zarathushtri yazamaide; vispacha hvarshta shyaothna yazamaide, varshtacha vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō.
Mazdāo Ahurō vaēthā ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

Yathā Ahū Vairyō 2.

(12) Yasnemcha1 vahmemcha2 aojascha3 zavarecha4 āfrīnāmi,5 Ashahe Vahishtahe6 āthrascha7 Ahurahe Mazdāo.8 Ashem Vohū 1.

Ahmāi raēshcha; Hazanghrem; Jasa me Avanghe Mazda; Kerfeh Mozd.

(12) I praise5 the worship,1 glory,2 vivacity3 and power4 of Ardibehesht6 the Fire7 of Ahura Mazda.8

UZIRIN GĀH

(1) Khshnaothra Ahurahe Mazdāo. Ashem Vohū 3. Fravarāne mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēsho. Uzyeirināi8 ashaone9 ashahe10 rathwe,11 yasnāicha12 vahmāicha13 khshnaothrāicha14 frasas­tayaēcha,15 frādat-vīrāi16 dakhyumāicha17 ashaone18 ashahe19 rathwe,20 yasnāicha21 vahmāicha22 khshnaothrāicha23 frasastayaēcha.24 (2) Berezatō25 Ahurahe26 nafedhrō27 apām28 apascha29 mazdadhātayāo,30 khshnaothra32 yasnāicha32 vahmāicha33 khshnaothrāicha34 frasasta­yaēcha,35 Yathā Ahū Vairyō36 zaotā37 frā me38 mrūte,39 athā ratush ashāt-chit hacha40 frā ashava41 vīdhvao42 mraotū.43

(1-2) At the time11 of pure9 (and) holy10 period11 Uzirin8 when it is time to rest men from the work,16 and when the Lord or sovereign of the country17 (goes) to worship the Creator Ahura Mazda,31 and to praise,33 propitiate34 and glorify35 the (very source of)27 water,28 may the Zaotar37 (i.e. the officiating priest) proclaim39 before me38 (the excellences of the verses of) Yathā Ahū Vairyō.36 May (the Raspi) (i.e. the assistant Priest) (who is) holy41 (and) learned42 announce43 (the excellences of these verses) athā ratush ashāt-chit hacha”.

(3) Ahurem Mazdām ashavanem ashahe ratūm yazamaide; Zarathushtrem ashavanem ashahe ratūm yazamaide; Zarathushtrahe ashaonō fravashīm yazamaide; Ameshe Spente ashaonām yazamaide. (4) Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide, astvatō manakhyācha apanōtemem rathwām yazamaide; yaētushtemem yazatanām hanghamishtemem ashahe rathwām awinasānstemem, jaghmūshtemām ashaonō ashahe rathwō ratufritīm yazamaide.235

(5) Uzyeirinem1 ashavanem2 ashahe3 ratūm4 yazamaide;5
Zaotārem6 ashavanem ashahe ratūm yazamaide;
Hāvanānem ashavanem ashahe ratūm yazamaide;
Ātarevakhshem ashavanem ashahe ratūm yazamaide;
Frabaretārem ashavanem ashahe ratūm yazamaide;
Āberetem ashavanem ashahe ratūm yazamaide;
Āsnatārem ashavanem ashahe ratūm yazamaide;
Rathwishkarem ashavanem ashahe ratūm yazamaide;
Sraoshāvarezem ashavanem ashahe ratūm yazamaide;

(5) We praise5 Uzirin,1 the holy,2 Lord of Righteousness;3
we praise the Zaotar the holy, Lord of Righteousness;
we praise the Hāvanān the holy, Lord of Righteousness;
we praise the Ātarvakhsi the holy, Lord of Righteousness;
we praise the Frabaretar the holy, Lord of Righteousness;
we praise the Āberetar the holy, Lord of Righteousness;
we praise the Āsnātar the holy, Lord of Righteousness;
we praise the Rathwishkar the holy, Lord of Righteousness;
we praise the Sraoshāvarezathe holy, Lord of Righteousness;

Explanation: In the above paragraphs various classes of Herbad, the practising priests, are remembered with due respect. Moreover, from these names, we (come to know) what function each type of priest performs:

Zaotā,	i.e. zoti or the performer of principal ceremony;

Hāvanān,	i.e. the priest who strains the Haoma and performs the ceremony;

Ātarvakhsha, i.e. Atarvakhshi, whose function is to keep the fire burning;

Frabaretar,	i.e. the priest who brings to the Zaotar all the implements and other things (articles) required for the ceremonies;

Ābereta	(= āp + beretar), a man in holy orders, who provides for the sacred water used in religious ceremonies and for purificatory purposes;

Āsnātar,	i.e. the priest in holy orders who purifies defiled persons, as well as, the utensils used for ceremonial purposes;

Rawthwishkara, i.e. a priest who performs all the accessory services, such as adjusting the ceremonial utnesils and putting them in proper order;

Sraoshāvareza, i.e. a priest in whose presence a sinner confesses his misdeeds and makes amends for them, and the officer who keeps good discipline.236

(6) Frādat-vīrem1 dakhymemcha2 ashavanem3 ashahe4 ratūm5 yazamaide;6 strēushcha7 māonghemcha8 hvarecha9 raochāo10 yazamaide;11 anaghra12 raochāo13 yazamaide;14 afrasanghāmcha15 khvāthrem16 yazamaide;17 yā18 narsh19 sādrā20 dregvatō.21 (7) Haithyā­va­re­zem22 ashavanem23 ashahe24 ratūm25 yazamaide;26 aparemcha27 tkaēshem28 yazamaide;29 haithyāvarezem30 ashavanem31 ashaonō32 stīm33 yazamaide;34 paiti35 asni paiti khshafne,36 yasō-beretābyō37 zaothrābyō,38 dakhyumahe39 rathwō40 yasnāicha41 vahmāicha;42 dakhumemcha43 ashavanem44 ashahe45 ratūm46 yazamaide.47 (8) Berezantem48 ahurem49 khshathrīm,50 khshaētem,51 apām52 napātem53 aurvat-aspem54 yazamaide;55 apemcha56 Mazdadhātām57 ashaonīm58 yazamaide.59

(6) We6 praise “Fradāt-vīra” and “Dakhyuma”,2 the holy,3 Lord5 of Righteousness;4 we praise11 the stars7 and the moon8 and the sun9 and luminaries;10 we praise14 the boundless12 lights;13 we praise14 the 237splendour16 of the doctrines15 which (are as it were) the 238woes20 of the sinful21 person.19 (7) We praise26 the Lord25 of Righteousness24 (who is) holy23 and practising righteous or virtuous deeds;22 we praise29 the later27 239lore.28 We praise34 the creation33 of Holy32 (Ahura Mazda), the Lord40 of the country39 with libations38 brought for the yasna;37 we praise47 day36 and night37 the Lord41 of righteousness45 (who is the chieftain) (pertaining) to the holy44 country.43 (8) We praise55 the 240Navel53 of the Waters,52 the exalted48 Lord,49 swift-footed54 horse (who is) imperial,50 and shinning,51 we praise59 the pure58 water56 created by Ahura Mazda.57

(9) Thwām ātarem Ahurahe Mazdāo puthrem ashavanem ashahe ratūm yazamaide; hadha-zaothrem hadha-aiwyāonghanem imat baresma ashaya frastaretem, ashavanem ashahe ratūm yazamaide; Apām Naptārem yazamaide; Nairīm Sanghem yazamaide: takhmem Dāmōish upamanem yazatem yazamaide; iris­tanām urvānō yazamaide yāo ashaonām fravashayō. (10) Ratūm berezantem yazamaide yim Ahurem Mazdām, yō ashahe apanotemō, yō ashahe jaghmūshtemō; vīspa sravāo Zarathushtri yazamaide; vīspacha hvarshta shyaothna yazamaide, varshtacha vareshymnachya.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā;
yāonghāmcha tānschā tāoschā yazamaide.241

Yathā Ahū Vairyō 2.

(11) Yasnemcha1 vahmemcha2 aojascha3 zavarecha4 afrīnami,s berezatō6 ahurahe7 nafedhrō8 apām9 apascha10 mazdadhātayāo. Ashem Vohū 1.

Ahmāi raēshcha; Hazanghrem; Jasa me avanghe Mazda; Kerfeh Mozd.

(11) I praise,5 worship,1 with veneration,2 vivacity3 and power4 of the Navel8 of the waters9 the exalted6 Lord7 of the waters10 created by Ahura Mazda.11

AIWISRUTHREM GĀH

(1) Khshnaothra Ahurahe Mazdāo. Ashem Vohū 3. Fravaranē mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō, aiwisrūthremai8 aibigayāi9 ashaone10 ashahe11 rathwe,12 yasnāicha13 vahmāicha14 khshknaothraicha15 frasastayaēcha,16 frādat-vīspām-hujyāitēe17 zarathushtrōtemāicha18 ashaone19 ashahe20 rathwe,21 yasnāicha22 vahmāicha23 khshnaothrāicha24 frasastayaēcha.25 (2) Ashāunām,26 fravashinām27 ghenā­nāmcha28 vīrōvānthwanām,29 yāiryāoscha30 hushitōish,31 amahecha32 hutāshtahe33 huraodhahe34 verethraghnahecha35 ahura­dhātahe,36 vanaintyāoscha uparatāto,37 khshnaothra38 yasnāicha39 vahmāicha40 khshnaothrāicha41 frasastayaēcha,42 yathā Ahu vairyō43 zaotā44 frā mē46 mrūte, athā ratush ashāt-chit hacha47 frā ashava48 vīdhvāo49 mraotī.50

(1-2) At the time1 of the holy10 and pure11 period12 of Aiwisruthrema,8 the guardian over life9, when (the act) of giving prosperity to all the living creatures17 and when the power of the Pontiff18 rests, for the pleasure38 (of the Creator Ahura Mazda), for the worship39 of the Fravashis27 of the righteous (people),29 women with their troops of heroes,29 timely advent31 of the seasons,30 of (the yazata named) Ama,32 well-made and beautiful,34 Behrām yazata35 created by Ahura Mazda,36 and Vananti Uparatāt37 (i.e. of the yazata presiding over the victorious ascendency), for (their) praise,40 (their) propitia­tion41 and glorification,42may the Zaotar44 proclaim46 before me45 (the excellences of the sacred verses of) Yathā Ahū Vairyō.43 May (the Rāspi) (who is) pious48 (and) learned49 announce50 (the excellences of the verse) athā ratush ashāt-chit hachā.47

(3) Ahurem Mazdām ashavanem ashahe ratūm yazamaide; Zarathushtrem ashavanem ashahe ratūm yazamaide; Zarathushtrahe ashaonō fravashīm yazamaide; Ameshe Spente ashaonām yazamaide. (4) Ashaonām vanguhīsh sūrāo spentāo fravashayō yazamaide, astvatō manakhyācha apanōtemem rathwām yazamaide, yaētushtemem yazatanām, hanghanushtemem ashahe rathwām aiwinasānstemem, jaghmūshtemām ashaonō ashahe rathwō ratufritīm yazamaide.242

(5) Aiwisrūthremem1 ashavanem3 ashahe4 ratūm5 yazamaide;6 Aibigāim2 ashavanem3 ashahe4 ratūm5 yazamaide;6 thwām7 ātarem8 Ahurahe Mazdāo9 puthrem10 ashavanem11 ashahe12 ratūm13 yazamaide;14 asmana15 hāvana16 ashahe17 ratavō18 yazamaide;19 ayanghaēna20 hāvana21 ashahe22 ratavō23 yazamaide24 hadha-zaothrem25 hadha-aiwyāong­hanem26 imat27 baresma,28 ashaya29 frastare­tem30 ashavanem31 ashahe32 ratūm33 yazamaide;34 āpa urvaire35 yazamaide;36 aourvatām37 urune38 ashavanem39 ashahe40 ratūm41 yazamaide42.

(5) We praise6 “Aiwisruthrema”1, the Righteous3, the Lord5 of Righteousness4. We praise6 the Righteous3 (Aiwisruthrema) the Lord5 of Righteousness4 (and) the guardian of Life2. We praise14 Thee7, the Righteous Fire8, the purifier10 (of all things) pertaining to Ahura Mazda9, the Lord13 of Righteousness12. We praise19 the stone15 Mortar16 (and) things 243useful in rituals20-21 or to achieve for Righteous­ness17-18; we praise24 this Baresman23, which is righteous31 spread30 with holiness29, together with the Libation25, and Aiwyaonghan26, things useful to be righteous; we worship36 the waters and the trees35; we praise42 the 244perfection37 of the Soul38, the righteous39 soul (and) the Lord41 of Righteousness40.

(6) Frādat-vīspam-hujyāitīm1 ashavanem2 ashahe3 ratūm4 yazamaide5; Zarathushtrem6 ashavanem7 ashahe8 ratūm9 yazamaide10; mānthrem11 Spentem12 ashavanem13 ashahe14 ratūm15 yazamaide16; gēush17 urvānem18 ashavanem19 ashahe20 ratūm21 yazamaide22; Zarathushtrōtememcha23 ashavanem24 ashahe25 ratūm26 yazamaide27; Zarathushtrem28 ashavanem29 ashahe30 ratūm31 yazamaide32.

(6) We praise5 “Frādat-vīspām-hujyāiti1”, the Righteous2, the Lord of Righteousness3; We praise10 Zarathushtra6, the Righteous7, the Lord9 of Righteousness8; we worship16 the Beneficent12 Holy Spell11, the righteous13, the Lord15 of Righteousness14; we worship22 the Soul18 of the Universe17, the righteous19, Lord21 of Righteous­ness20; we worship27 the 245High-priest23, the holy24, the Lord26 of Righteousness25. We worship32 Zarathushtra28, the Righteous29, the Lord31 of Righteousness30.

(7) Āthravanem1 ashavanem2 ashahe3 ratūm4 yazamaide;5 rathaēshtārem6 ashavanem7 ashahe8 ratūm9 yazamaide;10 vāstrīm11 fshuyantem12 ashavanejn13 ashahe14 ratūm15 yazamaide;16 nmānahe17 nmānō-paitīm18 ashava­nem19 ashahe20 ratūm21 yazamaide;22 vīsō23 vīs-paitīm24 ashavanem25 ashahe26 ratūm27 yazamaide;28 zantēush29 zantu-paitīm30 ashavanem31 ashahe32 ratūm33 yazamaide;34 danghēush35 danghu-paitīm36 ashavanem37 ashahe38 ratūm39 yazamaide.40

(7) We praise5 the Priest (i.e. Dastur-Mobed),1 the righteous, the Lord of Righteousness; we praise10 the Warrior6 (i.e. Royal Hero),6 the righteous,7 the Lord of Righteousness;8 we praise16 the bringing of prosperity to the Agriculturist,11 the righteous,13 the Lord15 of Righteousness;14 we praise22 the Lord of the House,18 the righteous, the Lord of Righteousness; we praise28 the Lord24 of the Clans,23 the righteous,25 the Lord of Righteousness;26 we praise34 the Lord30 of the Town,29 the righteous,31 the Lord33 of Righteousness;32 we praise40 the 246Lord36 of the Country,35 the righteous,37 Lord39 of Righteousness.38

(8) Yavānem1 humananghem2 huvachanghem3 hushyaothnem4 hudaēnem5 ashavanem6 ashahe7 ratūm8 yazamaide;9 yavānem10 ukhdhō-vachanghemu ashavanem12 ashahe13 ratūm14 yazamaide;15 khvaētva-dathem16 ashava­nem17 ashahe18 ratūm19 yazamaide;20 dangha-urvaesem21 ashavanem22 ashahe23 ratūm24 yazamaide;25 humāim26 pairyathnem27 ashavanem28 ashahe29 ratūm30 yazamaide;31 nmānahe32 nmānō-pathnīm33 ashavanem34 ashahe35 ratūm36 yazamaide.37

(8) We praise9 the youth1 of good thoughts,2 good words,3 good deeds4 and good faith,5 the righteous,6 Lord8 of Righteousness.7 We praise15 the youth,10 praying of God,11 the righteous,12 Lord14 of Righteousness.14 We praise20 the patriotic person,16 the righteous,17 Lord19 of Righteousness;18 the righteous (man)22 247coming from the land,21 the Lord of Righteousness; the 248missionary27 of good wisdom,26 the righteous,28 lord30 of Righteousness,29 and we revere37 the Lady of the House,33 the righteous,34 the Mistress36 of Righteousness.35

(9) Nāirikāmcha1 ashaonīm2 yazamaide,3 frāyō-humatām,4 frāyō-hūkhtām,5 frāyō-hvarshtām,6 hush-hām-sāstām,7 ratukhshathrām,8 ashaonīm,9 yām10 Ārmaitīm Spentām,11 yāoscha12 te13 ghenāo,14 Ahura Mazda.15 Naremcha16 ashavanem17 yazamaide,18 frāyō-humatem,19 frāyō-hūkhtem,20 frāyō-hvarshtem,21 vistō-fraoreitīm,22 ēvistō-kayadhem,23 yenghe24 shyaothnāish25 gaēthāo26 asha27 frādente,28 Zarathush­trō­temahe29 rathwō30 yasnāicha,31 vahmāicha32 Zarathushtrōtememcha33 ashavanem34 ashahe35 ratūm36 yazamaide.37 (10) Ashāunām38 vanguhīsh39 sūrāo40 spentāo41 fravashayō42 yazamaide;43 ghenāoscha44 vīrōvānthvāo45 yazamaide;46 yāiryāmcha47 hushitīm48 yazamaide;49 amemcha50 hutashtem51 huraodhem52 yazamaide;53 verethraghnemcha54 ahura­dhātem55 yazamaide;56 vanaintīmcha upartātem57 yazamaide.58

(9) We praise3 the righteous2 woman,1 richest in good thoughts,4 good words5 and good deeds,6 well and properly in­structed,7 obedient to her husband8 (and) truthful9 (and) who11 (i.e. the woman) (is) like Spenta Armaiti (Bountiful Immortal)11 and, O Hormazd,15 like (other) 249Feminine Powers14 created by you. (We praise such women having the qualities mentioned above). We praise18 the righteous17 man,16 richest in good thoughts,19 richest in good words20 and richest in good deeds.21 understanding the faith22 (i.e. steadfast on the Religion)22 (and) ignorant of sins;23 through whose24 actions25 for the worship31 of the highest Priest29 and for (his) praise,32 the world26 gets prosperous28 by means of Righteousness.27 We praise37 the highest Priest,33 the righteous,34 the Lord36 of Righteousness.35 (10) the excellent,39 he­roic40 and beneficent41 Fravashis42 of righteous (people);38 women44 with their troops of heroes;45 the timely advent48 of the seasons;47 and the well-made,51 beautiful52 Ama (i.e. the yazata presiding over courage);50 and we praise56 Behram yazata54 created by Ahura Mazda; and we praise Vananti Uparatat.57

(11) Thwām Ātarem Ahurahe Mazdāo puthrem asha­vanem ashahe ratūm yazamaide, hadha-zaothrem hadha-aiwyāonghanem imat baresma ashaya frastaretem, ashavanem ashahe ratūm yazamaide; Apām Naptārem yazamaide; Nairīm Sanghem yazamaide; takhmem Dāmōish Upamanem yazatem yazamaide, iristanām urvānō yazamaide yāo ashaonām fravashayō. (12) Ratūm berezantem yazamaide yim Ahurem Mazdām, yō ashahe apanotemō, yō ashahe jaghmūshtemō; vīspa sravāo Zarathushtri yazamaide; vīspacha hvarshta shyaothna yazamaide varshtacha vareshyamnacha.250

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide,

Yathā Ahū Vairyō 2.

(13) Yasnemcha1 vahmemcha2 aojascha3 zavarecha4 āfrīnami,5 ashāunām6 fravashinām7 ghenānāmcha8 vīrōvānthwanām,9 yāir­yāos­cha10 hushitōish,11 amahecha12 hutāshtahe13 huraodhahe,14 verethragh­nahecha15 ahuradhātahe,16 vanaintyāoscha uparatāto. Ashem Vohū 1.

Ahmāi raēshcha, Hazanghrem, Jasa me Avanghe Mazda, Kerfeh Mozd.

(13) I extol5 the worship,1 praise2 vivacity3 and the power4 of the Fravashis7 of the righteous (people),6 and of the women8 with their troops of heroes,9 the timely advent11 of the seasons,10 the shapely,13 beautiful14 Ama (i.e. yazata presiding over courage), Behram yazata,16 created by Ahura Mazda and Vananti Uparatāt17.

USHAHEN GĀH

(1) Khshnaothra Ahurahe Mazdāo. Ashem Vohū 3. Fravaranē mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaeshō. Ushahināi8 ashaone9 ashahe10 rathwe11 yasnāicha12 vahmāicha13 khshnaothrāicha14 frasastayaēcha.15 berejyāi16 nmānyāicha17 ashaone18 ashahe19 rathwe,20 yasnāicha21 vahmāicha22 khshnaothrāicha23 frasastayaēcha,24 (2) Sraoshahe25 ashyehe26 ashivatō27 verethrājanō28 frādat-gaēthahe,29 Rashnaosh30 Razishtahe,31 Arshtātascha32 frādat-gaēthayāo33 varedat-gaēthayāo,34 khshnaothra35 yasnāicha36 vahmāicha37 khshnaothrāicha38 frasastayaēcha,39 yathā Ahū Vairyō40 zaotā41 frā me42 mrūte,43 athā ratush ashāt-chit hacha44 frā ashava45 vīdhvāo46 mraotū.47

(1-2) At the time20 of the pure9 and holy10 period11 Ushahen8 when it is propitious to ask for one’s wishes16 to be fulfilled and when the authority, the master of the house17 (prays the creator Ahura Mazda),35 through propitiation35 of Sraosha (yazata),25 the pure,26 holy,27 victorious,28 bringing prosperity to the world,29 the Most Just31 Rashna (yazata),30 and Astad (yazata),32 the promoter and the increaser of the world,34 for the worship (of them all),36 praise37, propitiation38 and for (their) glorification39 may the Zaotar41 proclaim43 before me42 (the excellences of the sacred verses of) Yathā Ahū Vairyō.40 May (the Raspi who is) holy45 (and) learned46, announce47 (the excellences of these verses) athā ratush ashāt chit hacha.

(3) Ahurem Mazdām ashavanem ashahe ratūm yazamaide; Zarathushtrem ashavanem ashahe ratūm yazamaide; Zarathushtrahe ashaonō fravashīm yazamaide; Ameshe Spente ashaonām yazamaide. (4) Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide, astvatō manakhyācha apanōtemem rathwām yazamaide, yaētushtemem yazatanām, hanghanushtemem ashahe rathwām aiwinasānstemem, jaghmūshtemām ashaonō ashahe rathwō ratufritīm yazamaide.251

(5) Ushahinem1 ashavanem2 ashahe3 ratūm4 yazamaide;5 ushām6 srīrām7 yazamaide;8 ushāonghem9 yazamaide,10 khshōithnīm11 raēvat-aspām,12 framen-narām,15 framen-narō-vīrām;14 yā15 khvāthravaiti16 nmānavaiti;17 ushāonghem18 yazamaide,19 revīm20 renyat-aspām,21 yā22 sanat23 avi24 haptō-karshvairīm25 zām;26 avām27 ushām28 yazamaide.29 Ahurem Mazdām30 ashavanem31 ashahe32 ratūm33 yazamaide;34 vohū manō35 yazamaide;36 Ashem Vahishtem37 yazamaide;38 khshathrem vairīm39 yazamaide;40 Spentām41 vanguhīm42 Ārmaitīm43 yazamaide.44

(5) We praise5 Usahahen Gah1 the righteous,2 the Lord of righteousness;3 we praise8 the beautiful7 Dawn,6 the light of the Dawn,9 shining11 with the radiant horses,12 agreeable or pleasing to men,15 heroic men14 which15 (light) (is) giving comfort and ease16 and belongs to the house and family.17 We praise19 the light of the Dawn,18 agile20 (and) of nimble-paced horses21, which22 is spread23 upon24 the seven regions of the earth.25 We praise29 this27 Dawn.28 We worship34 Ahura Mazda,30 Righteous,31 Lord33 of Righteousness.32 We worship36 (the Holy Immortal) Vohu Manah;35 we worship38 (the Bountiful Immortal) Asha Vahishta;37 we worship40 (the Bountiful Immortal) Sheherevar;39 we worship44 the good42 Spandarmad (Bountiful Immortal).43

(6) Berejīm1 ashavanem2 ashahe3 ratūm4 yazamaide,5 bereja6 vanghēush7 ashahe,8 bereja9 daēnayāo10 vanghuyāo11 māzdayasnōish,12 nmānyehe13 rathwō14 yasnāicha15 vah­māicha16 nmānimcha17 ashavanem18 ashahe19 ratūm20 yazamaide.21

(7) Sraoshem22 ashīm23 huraodhem24 verethrājanem25 frādat-gaēthem26 ashavanem27 ashahe28 ratūm29 yazamaide;30 Rashnūm31 razistem32 yazamaide,33 Arshtātem34 frādat-gaēthām35 varedat-gaēthām36 yazamaide.37

(6) We praise5 Berejya1 the righteous,2 Lord4 of righteousness,3 with the blessing6 of the good7 righteousness,8 (and) with the blessing9 of the good11 Mazda-worshipping12 Religion,10 for the worship15 of Nmānya13 Ratu14 (i.e. principal master of the house) and for (his) praise.16 We praise21 “Nmānyo” (i.e. the chief Lord of the house)17 the holy,19 Lord20 of holiness.19

(7) We worship30 Sraosha (yazata)22 the holy,23 the Lord29 of righteousness,28 (who is) of good appearance,24 victorious,25 bring­ing prosperity to the world26 (and) righteousness.27 We worship33 the just32 Rashnu (yazata).31 We worship37 Astad (yazata),34 the promoter and the increaser of the world.36

(8) Thwām ātarem Ahurahe Mazdāo puthrem ashavanem ashahe ratūm yazamaide; hadha-zaothrem hadha-aiwyāonghanem imat baresma ashaya frastaretem, ashavanem ashahe ratūm yazamaide; Apām Naptārem yazamaide; Nairīm Sanghem yazamaide; takhmem Dāmōish upamanem yazatem yazamaide; iristanām urvānō yazamaide yāo ashaonām fravashayō. (9) Ratūm berezantem yazamaide yim Ahurem Mazdām, yō ashahe apanotemō, yō ashahe jaghmūshtemō; vīspa sravāo Zarathushtri yazamaide, vīspacha hvarshta shyaothna yazamaide varshtacha vareshyamnacha.252

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaēthā ashāt hathā,
yāonghāmcha tānschā tāoschā yazamaide.

Yathā Ahū Vairyō.(2)

(10) Yasnemcha1 vahmemcha2 aojascha3 zavarecha4 āfrīnāmi5 Sraoshahe6 ashyehe7 ashivatō8 verethrājano9 frādat-gaēthahe,10 Rashnaosh11 razishtahe,12 Arshtātascha13 frādat-gaēthayāo14 varedat-gaēthayāo.15 Ashem Vohū 1.

Ahmāi raēshcha, Hazanghrem, Jasa me avangha Mazda, Kerfeh Mozd.

(10) I praise,5 worship,1 the Srosh (Yazata), glory,2 vivacity3 and strength4 of the holy,7 righteous and victorious9 Srosh (Yazata) bringing prosperity to the world,10 of the just;12 Rashna (yazata)11 and Astad (yazata),13 the furtherer (promoter)14 and increaser of the world.15

PATET (AVESTA)

Kshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Yathā Ahū Vairyō. 5. Yathā Ahū Vairyō panj Az hamā gunāh patet pashemānum, az harvastīn dushmata dushukhta duzhvarshta, mem pa getī manīd, pishe-shumā vehān, manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hom.253 Yathā Ahū Vairyō. 5. Ashem Vohū 3.

Fravarāne mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Sraoshahe ashyehe, takhmahe, tanu-mānthrahe, darshi-draosh, āhūiryehe, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha. Yathā Ahū Vairyō Zaotā frā me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū. Yathā Ahu Vairyō 1.254

Frastuye humatōibyaschā hūkhtoibyaschā hvarshtōibyaschā mānthwōibyaschā vakhedh­vōibyaschā varshtvōibyaschā. Aibigairyā daithe vīspā humatāchā hūkhtācha hvarshtāchā. Paitirichyā daithe vīspā dush­matāchā dushūkhtāchā duzh­varshtāchā. Ferā ve rāhi, Ameshā Spentā, yasnemchā vahmemchā, ferā mananghā, ferā vachanghā, ferā shyaothnā, ferā anghuyā, ferā tan­vaschīt, khvakhyāo 255ushtanem. Staomi Ashem. Ashem Vohū 1.

Yathā Ahu Vairyō 21, Ashem Vohū 12, Yathā Ahu Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrināmi, sraoshahe ashyehe, takhmahe, tanu-mānthrahe, darshi-draosh, āhuiryehe. Ashem Vohū 1.

Ahmāi raēshcha: Hazanghrem; Jasa me avanghe Mazda; Kerfeh Mozd.

PATET PASHEMANI

256Yathā Ahu Vairyō 1. Yathā Ahu Vairyō1 panj2 az hamā gunāh3 patet pashemānum4, az5 harvastīn6 dushmata7 duzhukhta8 duzhvarshta9, mem10 pa getī11 manīd12, pishe13 shumā14 vehān15, manashnī16 gavashnī17 kunashnī18 tanī19 ravānī20 getī21 minōānī22, okhe23 awākhsh pashemān24 pa se gavashnī25 pa patet hom26. Yathā Ahu Vairyō 5, Ashem Vohū 3.

Fravaranē mazdayasnō Zarathushtrish, vīdaēvō Ahura-tkaesho (Gāh according to the period of the day) frasastayaēcha. Sraoshahe ashyehe, takhmahe tanu-mānthrahe, darshi-draosh, āhūiryehe, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha. Yathā Ahū Vairyō zaotā frā me mrūte, athā ratush ashātchit hacha frā ashava vīdhvao mraotu. Yathā Ahū Vairyō 1.

(The person who atones for his sins speaks):-

O good15 (religious high-priests!) I, in your14 257presence13 (having recited) five2 Yathā Ahū Vairyō1 repent4 (of all sins) by means of Patet4. From5 all6 wicked thoughts7, words8 (and) deeds9 which I10 have thought in my mind12 in this world11 (and) from all kinds of sins3, pertaining to thought16, word17, and deed18, pertain­ing to (my own) body19, and soul20, pertaining to this world21, and the world beyond22, O Hormazd23! I abstain from them with repentance24 (and) with the three words25 (i.e. with thought, word, and deed) I repent26.

(Kardāh 1) Farāz setāem1 harvespa2 humata3 hukhta4 hvarshta5, pa6 manashne7 gavashne8, kunashne9. Awāz setāem10 harvespa11 dushmata12 duzhukhta13 duzhvarshta14, az15 manashne16 gavashne17 kunashne18. Avargīrashnī dehom19 harvespa20 humata21 hukhta22 hvarshta23, pa24 manashne25 gavashne26 kunashne27 ku28 kerfeh29 kunam30, Behelashnī dehom31 harvespa32 dushmata33 duzhukhta34 duzhvarshta35 az36 manashne37 gavashne38 kunashne39, ku40 gunah41 nakunam42.

I praise1 all2 good thoughts3, good words4 (and) good deeds5 through (my) meditation7, speech8 and action9. I abhor10 all11 evil thoughts12, evil words13 and evil deeds14 by15 (my) thoughts16, words17, and deeds18. I hold fast19 (i.e. I acquire) all20 good thoughts21, words22 and deeds23 through24 (my) thoughts25, words26, and deeds27, so that28 (I) may perform30 meritorious deeds29. I relinquish31 all32 evil thoughts33 evil words34 and evil deeds35 through36 (my) thoughts37, words38 and deeds39 so that40 (I) may not commit42 sin41.

Farāz43 oy shumā44 rād hom45, ke46 amshāspand47 hed48, yazashne49 o50 nyāeshne51; farāz43 pa52 manashne53 farāz43 pa54 gavashne55, farāz43 pa56 kunashne57, farāz43 pa58 ōh59, farāz43 pa60 tan61, farāz43 pa62 ānech63 in64 khesh65 jān66, tan67 o68 jān69 nām70 ravān71. Būn72 bar73 khāsta74 im hast75, pa76 kheshīye77 yazdān78 dār hom.79 Pa80 kheshīye81 yazdān82 dāshtan ae bahod84 ku85 agar86 tash87 azān rasad88, ke in tan89 ravānrā90 be-āwāyad dādan91 be-deham92.

I dedicate45 unto you44 (who46 are48) the Ameshāspand47 the Yasna49 and50 Nyāyesh51 with52(my) thought53, word55, and deed57, with58 (my own) conscience59, body61, (and) through62 (this64 which63 is) my own65, life66 and through62 the body67 and life69 i.e. soul71. I keep79 the internal72 (and) the external73 treasure74 which I have75, owing to76 (due to my) kinship77 with God78. Keeping83 with80 the kinship81 of God82 (is this84 that85,) i.e.85 if86 any thing87 happens88, I shall give92, dedicate91, if necessary, this (my) body89 for the sake of (my) soul90.

Explanation:- (Its significance is, if it is necessary to dedicate my body for the benefits of my soul, I do so.)

Setāyem93 ashahī94 pāhlom95, nagunam96 devān97. Pa nīkīye dādār Hormazd98 sepāsdār hom99. Pa petyār100 anāi1 az2 ghanāminō3 awar mad4, umede rastākhizrā5 padash6 khorsand7 hamdāstān8 hom9. Dīne Hormazd10 dāde Zartosht11, rastae farārun12, kard poryōdakeshān13 pa dastūr14 dār hom15. Ān jādehrā16 az gunāh17 pa patet hom18 pa patet hom19 az gunāh20.

I praise93 the best95 righteousness94 (and) I smite96 the de­mons97 for the sake of or in the hope of the 258Resurrection5, I am 259grateful99 and contented with the goodness of the creator Hormazd98, and harm (and unanimous of) the antagonism100 and harm1 which have come4 (upon me) from2 Ahriman.3

Explanation:- (As regards the last sentence mentioned above in the Pahlavi commentary it is stated that on the day of Resurrection the power of the Ahriman, and his associates the devs and drujas, will be annihilated and they cannot bring any kind of harm.)

I keep15 (I observe) the Religion of Hormazd10, the Law of Zartosht11, (good) truthfulness12 (and the excellent) deeds of the 260Poryotkaeshas13 in accordance with the commandments of the Religion14.

Explanation:- (I will live my life according to the Religion of Hormazd, all the commandments of the Holy Zartosht and the virtuous acts of the Poryotkaeshas, i.e. the believers in one God, prior to the time of that Prophet.)

For that way16 (i.e. if I have deviated from the above mentioned commandments) I repent (those) sins17 and I am penitent19 of (these) sins.261

(Kardāh 2) Ku1 mardumān2 o būn3 shāyad būdan4 yāo man5 o būn6 būd ested7, pesh8 oy cheher andā, pas10 oy cheher pesh11, yadshān andar12 jast ested13, az sē sraoshō-charanām gunāh14, az ān nītūm gunāh15, andā hazārān hazār margarzān16 and chand geosh17 hast shāyad būdan18, pa nāme chesht19, harvespa20 dushmata21 duzhūkhta22 duzhvarshta23, mem24 parāe kasānrā25, yāv26 kasān27 parāe manra28, yāv29 gunāhkārī30 pa manrā31 kasō gunāh32, o būn būd ested33, az34 ān gunāh35 manashnī36 gavashnī37 kunashnī38 tanī39 ravanī40 getī41 mīnoānī42, okhe43 awākhsh pashemān44 pa sē gavashnī45 pa patet hom46; pa patet hom47 az gunāh48.

(From all sins) which1 might originate34 (by) from men2 (from the very birth), (if) such (sins) from the beginning6 have been committed7 by me5 like others, and of these (sins) if there are (in the early life) few9 in the beginning8 (and) had more11 in the end10 (in their life), from the sin14 worthy of punishment with strokes14, (rather) from the sin (even) less than that15 up to one thousand times one thousand of the “margarzān” (sins)16 (and the sin) even more than so much measure17 (if) perchance has been committed (by me)18 - specially,19 all20 evil thoughts21, evil words22 (and) evil deeds23 which I24 (may have committed) for the sake of others25, or26 (may have been committed) by others27 for my sake28, or29 by any sinful person30 for my sake31 some minor sin32 even, may have originated33 - from (all above mentioned) sins35 pertaining to thought36, word37, deed38, (my own) body39, (my own) soul40, – pertaining to this world41, or the yonder world42, - from34 these sins (of all kinds)35, O Hormazd! I abstain from them with renuncia­tion44 with three words (i.e. thought, word and deed) and repent46 and become penitent47 for them.

(Kardāh 3) In1 and2 ākho3 pāye4 gunāh5 nām6; chun7 handarakht8, mediosāst9, andarazfarmān10, boedīozad11, kāedīozad12, āgerept gunāh13, avāvaresht gunāh14 aredush gunāh15, khorahe gunāh16, bāzāe gunāh17, yātu gunāh18, tanvalgān gunāh19, margarzān gunāh20, avasosh gerān gunāh21, jehmarz gunāh22, dashtānmarz gunāh23, kunmarz gunāh24, awārun marzashnī25, shoethra gunāh26 seshnī26, gunāhe ravānī27, gunāh hamīmālān28, gunāhīo pulshahod29, vakhshe vakhshān vakhshe gunāh30, gunāh az gunāh31 avareākho gunāh32, ku mardum33 o būn shāyad būdan34 gajasteh35 ghanāmīnō36 darvand37 pa petyare dāmān-e38 Hormazd farāz karnīd39.

The sins of worse3 degrees (or origin)4 are:-

Namely7, to harm someone by (doing) injustice and to interfere in his good work8, to admonish some one falsely, to tell utter lies and to point out a wrong path9; - not to act or to act contrary to the will made by any person at the time of his death or while going on a journey to a foreign country, in favour of his children or some other persons,10 - to steal human beings or cattle and to sell them, to spoil a set of good clothes and to spoil purposely pure and tasty edibles11, not to nourish the poor and the needy in spite of being rich and prosperous, instead cause affliction and harm them and to keep the beneficent animals under his control hungry and to strike them,12 – to hold a weapon in hands in order to smite or wound someone13 – or to brandish it on the head of a person opposite him14, the sin of inflicting a wound on a person which heals after three15 to four days,16 the sin of inflicting a wound on hand17, – or foot18, – the sin of inflicting a wound in such a way as to render the foot lame and to prevent it from doing work19 – the sin deserving the punishment of 262death20 - the sin of practising derision or mockery of anyone beyond limit21 - the sin of having physical relations with a prostitute22 or with a woman in menses23, the sin of committing unnatural intercourse with a man, or woman24 - the sin of formation with a woman unlawfully25 - the sin of destroying sperm by one’s own hands26 - the sin of sexual intercourse with a woman of another faith,27 the sin of criminal intimacy with another person’s wife and of stealing property of another person28 - and such other sins as not performing the compulsory meritorious deeds enjoined in the Zoroastrian Religion, which cause difficulty in crossing the Chinvat Bridge after death29.263

264sin growing and growing more3 – from one sin to another brought into existence31 – (and) other worse sins32 which can originate34 with men33 (i.e. from the birth) (and the sins) promised34 or originated by the accursed35, wicked37 Ahreman (evil spirit)36 for39 (the 265antagonising38) the creatures of the Creator Hormazd (i.e. for harming them).

Hormazd Khodāe40 gunāh andar dīn42 pedā bekard43, gohāne poryōtkeshān44 gunāh dāshteh ested45. Manashnī46 peshe47 dādār Hormazd48 mīnōyān49 getīyān50 mahest51 peshe52 Amshāspandān53, peshe54 Meher55 Sarosh56 Rashna57, peshe58 ātash59 barsam60 hom61, peshe62 dīn63 ravāne khesh64, peshe65 rad66 dastūre67 dīnī68, peshe69 oy gaveh70 mad ested71, az an gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hom; pa patet hom az gunāh.

The Lord Hormazd40 (of the entire world) has manifested43 (all the above mentioned) sins41 in the Religion42, and the faithful of the Poryotkaeshas44 (i.e. the good Poryotkeshas) (too) have acknowledged45 (them) as sins. (I repent with atonement all those above mentioned sins)41 with (my good) thought46 before47, (in the presence) of the Creator Hormazd48, (who is) the greatest51 of the spiritual world49 (and) of this world50, before52 the Ameshāspand53, (the Yazatas) Meher55, Srosh56 (and) Rashna57, before58 the Fire59, Baresman60 (and) Hom61, before62 the Religion63 and my (own) soul64, before65 the leader66 (and) the Dastur67 of the Religion68, (and) before69 any good (i.e. pious) 266person70 (who) (has come)71 is present. (I repent, atone all the above mentioned sins and recite patet in humiliation).267

(Kardāh 4) Andar1 ped2 mād3 khoh4 berād5, zan6 farzand7, shōy8 sālār9, khesh10 nazdīk11, hamgehāniyān12, hamkhvāstagān13, hamsāyegān14, hamshahrīyān15, pa irmānīān16 jast pa har adādīa17, chun18 man19 andar gunehgār būd ested hom20, az ān gunāh manashnī gavashnī kunashnī, tanī ravāni getī minōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hōm; pa patet hom az gunāh.

If18 I19 have been a sinner20 against (or with1) (my) father2, mother3, sister4, brother5, with1 (my) 268wife6(or) husband8, with1 (my) children7 (and) leader9 (i.e. leader of the Religion), with the relatives10 and near ones11, or with1 those living in one and the same place12, with1 the partners13, neighbours14, inhabitants of the same city15, use (my) servitors16 - through deviation (negligence) of 269justice17, (I repent for the sins mentioned above with renunciation).

(Kardāh 5) Heher1 nasā2 khoreshnī3, heher4 nasā5 joeshnī6 heher7 nasā8 oy9 āv10 o11 ātash12 bordan13, yā14 āv15 o16 ātash17 heher18 nasā19 bordan20, avestā21 pa chamishn22 nagoftan23, mōy24 nākhun25 dandān faresh26, daste shavīn27, o28 avare29 harche30padar heher nasā31. chun32 man33 andar34 gunehgār bud ested hom36, az ān gunāh manashnī gavashnī kunashnī, tanī ravāni getī minōāni, okhe awākhsh pashemān pa sē gavashnī pa patet hom; pa patet hom az gunāh.270

If31 I33 have become36 a sinner35 of eating (or the act of eating) dry or used2 271dead matter, to defiling6 the dry or wet4 dead matters5 carrying13 it to water10 and11 fire12 or14 of carrying the water and fire (near) the dry dead matter18. Not reciting23 (the Holy) Avesta21 not 272abstaining from the hair,24 nails25 and tooth­pick26, 273using the dirt soiled hands27 (or anything without being cleansed with nirang or with water)27 and28 (by being defiled) by34 other29 (things regarded) as dry dead matter or wet dead matter, 274I repent with contrition.

(Kardāh 6) Ku kāme Dādār Hormazd būd1, oyem āwāyast manīdan2, oyem namanīd3; oyem āwāyast goftan4 oyem nagoft5: oyem āwāyast kardan6, oyem na kard7; az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī minōāni, okhe awākhsh pashemān pa sē gavashnī pa patet hom; pa patet hom az gunāh.275

I repent and renounce for not thinking about the wish of the Creator Ahura Mazda1, as I ought to have thought2, for not speaking about4 as I ought to have spoken5 and for not doing6 as I ought to have done7.

(Kardāh 7) Ku kāme ahreman bud1, oyem na-āvayast manīdan2, oyem manīd3; oyem na-āwāyast goftan4, oyem goft5; oyem na-āwāyast kardan6, oyem kard7: az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōāni, okhe awākhsh pashemān pa sē gavashnī pa patet hom; pa patet hom az gunāh.

I ought not to have thought according to2 the wish of Ahriman and yet I have thought of3: I ought not to have spoken4 and yet I have spoken5 and I ought not to have done6 and yet I have done71 repent for all these sins with penitence.

(Kardāh 8) Az1 hamoyin2 har āyin3 gunāh4, har āyin5 margarzān6, har āyin7 farod mānd8, har āyin9 mānid10, har āyin gunāh az gunāh11, oyem12 andar13, Hormazd14 mardum15, mardum sardagān16 jast17 pa patet hom18.

I repent for18 all types of (and) every kind3 of sins4, every kind5 of Margarzān6 (i.e. sins worthy of the punishment of death), every kind7 (of sin) confirmed8, every kind9 of sin left unatoned for10 (i.e. unexpiated) (and) every kind (of sin arising) out of (another) sin11 which may have been committed17 by me12 against13 (the Creator) Hormazd14 (and against) men15 (and various) kinds of men16.

(ii) Az19 hamoyin20 har āyin21 gunāh22, har āyin23 margarzān24, har āyin25 farod mānd26, har āyin27 mānīd28, har āyin gunāh az gunah29, oyem30 andar Bahman32 gāo gospand33, gospand sardagān34 jast35 pa patet hom36.

I repent for26 all types20 of (and) every kind21 of sins22, every kind23 of Margarzan24 (sin), every kind25 of sin confirmed26, every kind of sin27 left28 unatoned for (i.e. unexpiated), (and) every kind (of sin arising) out of (another) sin29 which may have been commit­ted35 by me30 against31 Behman32 (Amshāspand)32, the 276cattle33 and (various) kinds of cattle34.

(iii) Az37 hamoyin38 har āyin39 gunāh40 har āyin41 margarzān42, har ayin43 farod mānd44, har āyin45 mānīd46, har āyin gunāh az gunah47, oyem48 andar49 Ardibehesht50, ātash51, ātash sardagān52 jast53, pa patet hom54.

I repent for all types38 of, (and) every kind39 of sins40, every kind41 of Margarzan (sin)42, every kind43 (of sin) confirmed44, (and) every kind45 (of sin arising) out of (another) sin47 left unatoned46 (i.e. unexpiated), which may have been committed53 by me48 against49 Ardibehesht50 (Ameshaspand), 277fire51 and (various) kinds of fire52.

Az55 hamoyin56 har āyin57 gunāh58, har āyin59 margarzān60 har āyin61 farod mānd62 har āyin mānīd64, har āyin gunāh az gunah65, oyem66 andar67 Shehrevar68, ayokhshast69, ayokhshast sardagān70 jast71, pa patet hom72.

I repent72 for all types56 of (and), every kind57 of sins58, every kind59 of Margarzān (sin)60, every kind61 (of sin) confirmed62, every kind63 (of sin) left unatoned for, (i.e. unexpiated)64, (and) every kind (of sin arising) out of (another) sin65 which may have been commit­ted71 by me66 against67 Sheherevar (Amshāspand)68, 278metal69, (and) various kinds of metals70.

(iv) Az73 hamoyin74 har āyin75 gunāh76, har āyin77 margarzān78, har āyin79 farod mānd80, har āyin81 mānīd82, har āyin gunāh az gunah83, oyem84 andar85 Spandārmad86 zamīn87 zamīn sardagān88 jast89 pa patet hom90.

I repent90 for all types74 of78 (and)79 every kind75 of sins76, every kind of Margarzan78 (sin), every kind (of sin) confirmed80, every kind (of sin) left una toned for82 (i.e. unexpiated). (and) every kind (of sin arising) out of (another) sin83 which may have been committed89 by me84 against35 Spandarmad (Amshaspand)86, the 279earth87 (and various) kinds of earth8

(vi) Az91 hamoyin92 har āyin93 gunāh94, har āyin95 margarzān96 har āyin97 farod mānd98, har āyin99 mānīd100, har āyin gunāh az gunah1 oyem2 andar3 khordād4, āv5, āv tokhmagān6, jast7, pa patet hom8.

I repent for all types92 of, (and) every kind93 of sins94, every kind95 of Margarzan (sin)96, every kind97 (of sin) confirmed98, every kind99 (of sin) left100 unatoned for (i.e. unexpiated), (and) every kind (of sin) arising out of (another) sin1 which may have been commit­ted7 by me2 against3 Khordad (Amshaspand)4 the 280water5 (and various) kinds of waters6.

(vii) Az9 hamoyin10 har āyin11 gunāh12, har āyin13 margarzān14, har āyin15 farod mānd16, har āyin17 mānīd18 har āyin gunāh az gunah19 oyem20 andar21 Amardād22 orvar23 orvar sardagān24 jast25, pa patet hom26.

I repent26 for all types of10 (and) every kind11 of sins12, every kind13 of Margarzan (sin)14, every kind15 (of sin) confirmed16, every kind17 (of sin) left18 unatoned for (i.e. unexpiated), (and) every kind (of sin arising) out of (another) sin19, which may have been committed25 by me20 against21 Amardad23 (Amshaspand), 281trees23 (and various) kinds of trees24.

(viii) Az27 hamoyin28 har āyin29 gunah30, har āyin31 margarzān32, har āyin33 farod mānd34, har āyin35 mānīd36, har āyin gunāh az gunāh37, oyem38 andar39 dāme Hormazd40 jast41 chun42 satar43, māh44 o45 khorshed46, ātash47 sohar48 sozā49, sag50, vay51, gospand52 panj āyin53, o54 avare55 gavahe56 deheshnān57 in58 Hormazd kheshs9, chun60 andarg61 zamīn62 o63 āsmān64 chun65 man66 andar67 gunehgār būd ested hom68, az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hom; pa patet hom az gunāh.

I repent for all types of28, (and) every kind29 of sins30, every kind31 of Margarzan (sin)32, every kind33 (of sin) confirmed34, every kind35 (of sin) left unatoned for36 (i.e. unexpiated), (and) against39 the creatures of Ahura Mazda40, such as42 stars43, the Moon44 and the Sun45 (and) against39 the red48 (and) burning49 fire47, against39 the dogs50, birds51 and animals52 of five kinds53 and54 against39 other55 good56 creatures57 between61 the earth62 and63 the sky64, which58 (are) Hormazd’s own59.

(Kardāh 9) Satarshekasnī1, khaetodath vasovashnī2, dūdae vehān vasovashnī3, gāhāmbār4, Farvardiyān5, Hom Darun6, hosh farīd7 yazdān8 nehād9 o10 padīraft11, rapithwen fardum12, roze vadardegān13, chun14 man āwāyast yashtan15 oyem na yasht16, az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hom; pa patet hom az gunāh.

I repent for destroying adopted sonship (of anyone)1, disturbing internal relations2, destructing a family of the good3 and not consecrating16 Gāhāmbār4, (on) Fravardegān days5, (not offering) Dron (in honour) of Hom yazat6, (or other) consecrated (or dedicated) things7 fixed9 for the Yazat accepted by me11 not consecrating the first 282Rapithwan12, the Rozgar (anniversary) of the departed ones (of the near relatives)13 as14 I ought to have consecrated15.

(Kardāh 10) Avar-manashnī1, tar-manashnī2, āzurī3, pandī4, khshmaghanī5, arshghanī6, vad-chashmī7, sūr-chashmī8 vadnagirashnī9, khordaknagirashnī10, nagī­rāi11, pandī12, khud-shahī13, asgehanī14, sapozgarī15, varunī16, gomānī17 āshmoi18, zorgavāhī19, darogdāvarī20, ozdīst parastī21, koshād davārashnī22, barhen davārashnī23, aymuk dvārashnī24, drāyān-joyishnī25, drāyān-khorishnī26, duzdī27, gadahī28, jahī29, jādui30, jāduparastī31, rospī32, rospī bāragī33, gavahe paetī34, gavahe vanīdī35 shīnmoi36, o37 avare38 har āyin39 gunāh40, o pa in patetī41 hoshmord42, ān nahoshmord43, ān dānest44, ān nadānest45, ān angard46, ān na-angard47, sraoshādā verezyā48 peshe rad dasture dīnī49 āwāyast garzīdan50, oem na-garzīd51 az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī okhe awākhsh pashemān pa sē gavashnī pa patet hom; pa patet hom az gunāh.

I repent for the pride1, haughtiness2 speaking ill of the dead,3 avarice,4 getting angry beyond limits,5 practising jealousy,6 casting an evil eye on anyone,7 casting a glance shamelessly,8 with 283evil intention9, casting a glance with contempt10, self-willedness11, being discontented of my own 284condition12, acting according to my own will 285only13, slothfulness14, scandalous­ness15, revenge16, 286distrust—doubt17, 287heresy18, giving false evidence19, delivering false judgement20, idol-worship21, running to and fro without tying kusti - (the sacred girdle on the sacred shirt22,) running about naked23, moving with a shoe in one foot and with another foot bare24, saying grace (big) at the time of meals and thereafter vitiating it by speaking audibly25, partaking of the meal without saying grace26, theft27, 288robbery28, whoredom29, magic or uttering spells of the demons30, worship of witchcraft31, prostitution32, whorishness33, permitting unnatural intercourse with oneself34, performing unnatural intercourse with others35, weeping loudly after the departed ones and lamenting beyond limit36, and37 (besides these) other38 sins40 of every kind39, which have been remembered42 in this Patet41, the sins which are not enumerated43, the sins which have been known44 (by me) (and) the sins which are not known (by me)45, the sins about which I have thought46 and the sins about which I have not thought47, and have not been atoned (expiated)51 by me (with regret) as they ought to have been (atoned) with submission and regret (i.e. with confession)50 before the leader of the religion (and) the Dastur49.

(Kardāh 11) Ku agar1 kasān2 patetī3 padīrafteh hom4, oyem nakardeh hom5, ishān ravānrā dushkhārīh7 mad. Yadshan8 zādehrā9, har yak10 jud judrā11, manashnī gavashnī kunashnī, tanī ravānī geti minoanī, okhe awākhsh pashemān pa sē gavashnī pa patet hom; pa patet hom az gunāh.

If1 I have accepted4 (to perform) the Patet3 for others2, (and if) I do not perform it5 whereby distress7 (or difficulty7) come upon8 their souls6 (and) their children9, (then) for (the distress or difficulty (caused to) each person10, individually11, (I repent).

(Kardāh 12) Pa1 ān2 dīn3 dastūr4 est hom5, īn6 Hormazd7 Zartosht8 chāsht9, Zartosht10 oy Goshtāsp11. Pa payvand12 Ādarbād Mārāspandān13 mad14. Padash15 pasākht16 kard bokht17. Ashahī18 veh19 ravāne20 dushāramrā21 āwāyeshnītar22 veheshnī hom23.

(I) remain steadfast5 on1 the commandments4 of that2 Reli­gion3, which6 (the Creator) Hormazd7 tasted9 (i.e. taught) to (Holy) Zartosht8 (and the Holy) Zartosht10 in turn (taught) (it to King) Gushtasp11. From the families12 (of the Prophet Zartosht and King Gushtasp), Adarbad Maraspand13 descended14. He15 embel­lished16 and purified17 (the Religion of Zartosht) (i.e. brought it into original present form.

Explanation: (A learned and erudite Dastur, Adarbad Maraspand flourished during the reign of king Shapur, son of Hormazd. It is so stated about him in the Pahlavi commentary that his father had descended from the family of the Holy Prophet Zartosht and his mother from the family of King Gushtasp. In order to show the excellence of the good Mazda-worshipping Religion this Dastur poured on his chest nine maunds of molten brass and removed doubts and suspicion from the minds of the people about this true religion.

For the delight21 of (my own) soul20 I approve23 (or I desire) good19 Righteousness18 more seemly22.

Explanation: (I aspire to acquire righteousness and truthful­ness more than other things as an excellent thing with the purpose that my soul may achieve salvation after my death, and attain to its delight.)

Pa zīvandie jān24 āstuān hom25 humata26 pa manashne27, āstuān hom28 hukhta29 pa gavashne30, āstuān hom31 hvarshta32 pakunashne33, āstuān hom34 pa35 gavahe36 dīne māzdayasnān37, hamā38 kerfehā39 hamdāstān hom40 az41 hamā42 gunāhīā43 jud-dāstān hom44. Pa nekī45 sepāsdār hom46; az anāi47 khorsand hom48. Pul pādfarāh49 band e darosh50, tojashne51 tāvān52 dīn53, padfarāhe54 sē shab55 panjāh haft sāl56, padash57 khorsand58 hamdāstān hom60.

I remain steadfast25 on good thoughts26 through (my) thinking good (thought)27 till the existence of (my) 289life24, I remain stead­fast28 on good words29, through (ray) utterance. I remain steadfast31 on good deeds32 through (ray) action33, (and) I remain steadfast34 on35 good36 Religion37 of Mazda-worship37. I am in agreement40 with all38 meritorious deeds (or virtuous deeds)39; (and) I do not agree44 with41 all42 sins43.

Explanation: (I agree with and accept all meritorious deeds, truthfulness, morality, etc.; and I do not agree with, but hate all wicked deeds, falsehood, immorality, etc.)

I am thankful46 for the goodness45 (conferred upon me by the Creator Hormazd) (and) I am contented48 with distress47.

Explanation: (I am extremely grateful to the Creator Hor­mazd, for whatever happiness and good things have reached me through Him and I am not displeased or grumble for any calamity or distress that may befall me, but I keep my mind at ease and contented).

(I) am60 contented58 and in agreement59 with (all) these57 - retribution at the (Chinvat) 290Bridge49, severe fetters50, atonement51 (and) fine for the 291sins52(prescribed by) the religion53, punishment54 of the three nights55 (first after death) (of which every night will be 292as long as) fifty-seven years57.

Oem kardeh hom61 in62 patetī63, guzarg umede kerfehrā64, gerān bīme duzakhrā65. Ashahī veh66 ravān dushāramrā67: pa īn manashne68 kardeh hom69. Ku kār kerfeh70 man71 andā nū72 kard73, ānche74 nū75 kunam76, hamā77 estashne kerfehrā78, guzārashne gunāhrā79, bokhta ravānrā80. Agar81 māndeh bahod82, ku gunāhe man83 tokht nabahod84, pādfarāh85 e sē shab86 ānahīa87 padash88 khorsand89 hamdāstān hom90.

I say61 this62 Patet63 repent with the hope of gaining Heaven for ray meritorious deeds64, (and) am shaken for the sake of the immense dread of hell65, (and) for the 293sake of righteousness66 (which is) the delight of (my) soul67. With this intent681 have made69 (this Patet). Whatever meritorious deeds701 have hitherto72 done73 (and)74 do76 at present75 (are) for maintaining them perma­nently and for wiping off of the sins79 for the salvation of my soul80. If81 any of my sins (remain unatoned)82, (and) if I83 am not yet absolved from them84, (then) I am contented89 and in agree­ment90 with the punishment85 of (the first) three nights (after my death)86 for committing them87.

Hame farmāem91 Ashem Vohū92 vegudīrashnī93, patetī94 pesh az begudirashnī95: pas gudardeh man96, man zādehrā97 az gunāh98 pa patet bahod99. Sedosh100 getofrīd1 farmāyad2 farmudār3 khāheshnī4 hamdāstān hom5; Hormazd khesh6 hom7, Hormazd dahmānī kunam8, ashahī9 satāem10.

I order91 (to recite) Ashem Vohū (for me) at the time of (my) passing away93 (and to recite) the Patet94 prior to death95, (and) after my demise96; my children97 should perform Patet99 (repen­tance) for (my) sins98, and should order2 (to perform 294Srosh100 (and) Getikharid1 (in my name).

295I am5 the director3, the desirer4 (of it) (and its) approver5 (for performing that Patet and Srosh 296Getikharid). I am7 the relative of Hormazd6 (i.e. through the Creator Hormazd), (and) I regard Hormazd as the Most Pious8: I praise10 righteousness9.

Oem gerafteh hom11 harvespa12 humata13 hūkhta14 hvarshta15, pa manashnī16 gavashnī17 kunashnī18. Be-helashnī dehom19 harvespa20 dushmata21 duzhūkhta22 duzhvarshta23, az manashnī24 gavashnī25 kunashnī26. Oem gerafteh hom harvespa humata hūkhta hvarshta, pa manashnī gavashnī kunashnī. Behelashnī dehom harvespa dushmata dūzhukhta duzhvarshta, az manashnī gavashnī kunashnī. Oem gerafteh hom harvespa humata hūkhta hvarshta, pa manashnī gavashnī kunashnī. Behelashni dehom harvespa dushmata duzhūkhta duzhvarshta, az manashnī gavashnī kunashnī.297

I have taken hold” of all12 good thoughts13, good words14 (and) good deeds15 with (my) thought16, word17 and action18. I renounce19 all evil thoughts21, evil words22 and evil deeds23 with (my) thought24, speech25 and action26.

Oem gerafteh hom1 harvespa2 rāhe3 rāstī4 farārun5; behelashni dehom6 harvespa7 rāhe8 arāstī9 awārun10: ghanā11 shekast12, Hormazd behawzūn14; staomi15 Ashem16. Ashem Vohū 1.

I have taken hold1 (followed) of all2 just4 and virtuous5 paths3: I renounce6 all7 false9 and wicked10 paths8. (May) Ghanamino11 (i.e. Ahreman) (be) annihilated12; (the Creator) Hormazd13 (is) the increaser of goodness14; I praise15 Righteousness16.

Ferastuye humatōibyascha hūkhtōibyaschā hvarshtōi­byaschā, mānthwōibyaschā vakhedwōibyaschā varshtvōibyaschā. Aibigairyā daithe, vīspā humatāchā hūkhtācha hvarshtāchā. Paitirichyā daithe, vīspā dush­matācha duzhūkhtāchā duzhvarshtāchā. Ferā ve rāhī, Ameshā Spentā, yasnemchā vahmemchā, ferā mananghā, ferā vachanghā, ferā shyaothanā, ferā anghuyā, ferā tanvaschīt khvakhyāo ushtanem; staomi Ashem. Ashem Vohū 1.298

Yathā Ahū Vairyō 21: Ashem Vohū 12: Yathā Ahū Vairyō 2. Yasnemcha vahmemcha aojascha zavarecha āfrīnami, Sraoshahe ashyehe, takhmahe, tanu-mānthrahe, darshi-draosh, āhūiryehe. Ashem Vohū 1.

Ahmāi raēshcha; Hazanghrem; Jasa me Avanghe Mazda; Kerfeh Mozd.

HOMAGE UNTO A LAMP

299Pa nāme yazdān Hormazd Khodāe awazūnī, gorje khoreh awazāyād; Ātash Dādgāh Ādar farā. Az hamā gunāh patet pashemānum: az harvastīn dushmata duzhūkhta, duzvarshta mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh, manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hom.

Khshnaothra Ahurahe Mazdāo (recite bowing the head) nemase-te Ātarsh Mazdāo Ahurahe hudhāo mazishta yazata. Ashem Vohū 1. (recite three times).

Ahmāi raēshcha: Hazanghrem: Jasa me Avanghe Mazda: Kerfeh Mozd.

HOMAGE UNTO FRAVARTIKĀN

Az hamā gunāh1 patet pashemānum2. Ashāunām3 vanguhīsh4 sūrāo5 spentāo6 fravashayō7 yazamaide8. Ashaone Ashem Vohū 1. (to recite three times).

Ahmāi raēshcha: Hazanghrem: Jasa me Avanghe Mazda: Kerfeh Mozd.

Of all sins1 I repent through penitence2. We worship8 (or remember) the good4, heroic5 (and) prosperity-increasing6 Fravashis7 of the righteous (people)3.

HOMAGE UNTO DAKHMA – TOWER OF SILENCE

Az hamā gunāh1 patet pashemānum2. 300Nemase-te3 idha4 iristanām5 urvānō6 yazamaide7 yāo8 ashaonām9 301fravashayō10. Ashaone Ashem Vohū 1. (to recite three times).

Ahmāi raēshcha: Hazanghrem: Jasa me Avanghe Mazda: Kerfeh Mozd.

Of all sins1 I repent with contrition2. We here4 worship7 the souls6 of the dead5 who8 are the Fravashis10 of the righteous (people).

HOMAGE UNTO MOUNTAINS

Az hamā gunāh1 patet pashemānum2. 302Vīspāo3 garayō4 asha-khvāthrāo5 pouru-khvāthrāo6 mazda­dhāta7 ashavana8 ashahe9 ratavō10 yazamaide. Ashem Vohū 1. (To recite three times).

Ahmāi raēshcha; Hazanghrem; Jasa me Avanghe Mazda; Kerfeh Mozd.

Of all sins1 I repent with Patet2. We praise11 all holy8 mountains4 created by Hormazd7 (which are) fully comfortable5 (spacious) (and) (with fullness) full of welfare6 (i.e. producers of food) (and) 303useful things10 of righteousness9 (grow there).

HOMAGE UNTO WATERS

Az hamā gunāh1 patet pashemānum2. (To recite bowing the head). Nemase3-te4 ashāum5 sēvishte6 Aredvi Sūra7 Anāhite8 ashaone. Ashem Vohū 1. (To recite three times).

Ahmāi raēshcha: Hazanghrem: Jasa me avanghe Mazda: Kerfeh Mozd.

Of all sins1 I repent with Patet2. Homage3 (be) unto thee4, O holy5, most beneficent6 (and) undefiled8 Ardvi Sura7!

HOMAGE UNTO PLANTS

Az hamā gunāh1 patet pashemānum2. (To recite bow­ing the head). Nemo3 urvarayāo4 vanghuyāo5 Mazda­dhātayāo6 304ashaonyāo7. Ashem Vohū 1. (To recite three times)

Ahmāi raēshcha: Hazanghrem: Jasa me Avanghe Mazda: Kerfeh Mozd.

Of all sins1 I repent with Patet2. Homage3 (be) unto the good5 (and) holy7 plants4 created by Hormazd6!

BĀZ OF RECITING ASHEM VOHU 1200

(Note: This bāz should be recited on the first five days of the Fravartikān, i.e. from Roz 26 Māh 12 to Roz 30 Māh 12).

Pa nāme yazdān Hormazd Khodāe awazūni, gorje khoreh awazāyād; Ardāfravash berasād. 305Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhukhta duzhvarshta; mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tani ravānī getī mīnōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; haithyāvarshtām hyat vasnā 306ferashōtemem: staomi Ashem. Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaeshō (Gāh according to the period of the day) frasastayaēcha. Ahurahe Mazdāo6 raēvatō7 khvarenanguhatō8, Ameshanām Spentanām9 ashāunām10 fra­vashinām11 ughranām12 aiwithūranām13, paoiryō­tkaēsha­nām14 fra­vashi­nām15, nabā­nazdishtanām16 fravashinām17, khshnaothra18 yasnāicha19 vahmāicha20 khshnaothrāicha21 frasastayaēcha22 yathā Ahū Vairyō23 zaotā24 frā me25 mrūte26, athā ratush ashātchit hacha27 frā ashava28 vidhvāo29 mraotū30. Ahurem Mazdām31 raēvantem32 khvare­nangu­han­tem33 yazamaide34; Ameshā Spentā35 hukhshathrā36 hudhāonghō37 yazamaide38; ashāunām39 vanguhīsh40 sūrāo41 spentāo42 fravashayō43 yazamaide44.

(Here 1200 Ashem Vohū are to be recited)

(To recite in bāz) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzdayasnān āgāhī āstavānī nekī rasānad; aedun 307bād. (Recite aloud) Yathā Ahu Vairyō 2.

Yasnemcha1 vahmemcha2, aojascha3 zavarecha4 āfrīnāmi5, Ahurahe Mazdāo6 raēvato7 khvarenanguhatō8, Ameshanām Spentanām9, ashā­unām10 fravashinām11 ughranām12 aiwithūranām13; paoiryō­tkaēsha­nām14 fravashinām15, nabānazdishtanām16 fravashinām17. Ashem Vohū 1.

Ahmāi raēshcha; Hazanghrem; Jasa me Avanghe Mazda; Kerfeh Mozd.

I praises, worship1, adoration2, efficacy3 and strength of (the Creator) Hormazd6, keeper of treasure7 (and) glorious8 the Bountiful Immortals9, the heroic12 (and) triumphant13 Fravashis11 of the righ­teous (people)10, the Fravashis of the Poryotkaeshas14, (and) the Fravashis17 of the next of kin16.

YAZISHN HĀ XX known as FRĀMRAOT

308(Note: This Hā with the bāz shown below should be recited on the first five days of the Fravartikān, i.e. from the Roz 26 Māh 12 to Roz 30 Māh 12).

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1. Pa nāme yazdān Hormazd Khodāe awazūni gorje khoreh awazāyād; Ardāfravash berasād.309 Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhūkhta duzhvarshta; mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī tanī ravānī getī mīnōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush: haithyāvarshtām hyat vasnā ferashōtemem; staomi Ashem. Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaeshō (Gāh according to the period of the day) frasastayaēcha. Ahurahe Mazdāo raevatō khvarenanguhatō Ameshanām Spentanām, ashāunām fravashinām ughranām aiwithūranām, paoiryō­tkaēshanām fravashi­nām, nabānaz­dishtanām fravashinām, khshnaothra yasnāicha vahmāi­cha khshnaothrāicha frasastayaēcha, yathā Ahū Vairyō zaotā frā me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū. Ahurem Mazdām raēvantem khvarenanguhantem yazamaide; Ameshā Spentā hukhshathrā hudhāonghō yazamaide; Ashāunām vanguhīsh sūrāo spentāo fravashayō 310yazamaide.

(1) Frāmraot1 Ahurō Mazdāo2 Ashem Vohū vahishtem asti3, para ahmāi4 vohū5 vahishtem6 chinasti7, yatha8 khvaētave9 khvaētātem10: vohū vahishtem asti11 atha12 tkaēshem13 kārayeiti14. (2) Ushtā asti ushtā ahmāi15 ushtatāitya16 vīspem17 ashavanem18 vīspāi19 ashaone20 para­chinasti21, yathanā22 stāitya23 vīspem24 ashavanem25 vīspāi26 ashaone27 para-chinasti28 (3) Yat ashāi vahishtāi ashem29, parachinasti30 vīspem31 mānthrem32 vīspem33 mānthrāi34, yatha35 ashāi36 khshathrem37 chinasti38, yathacha39 zbayente40 ashaone41 ashem42 chinasti43, yathacha44 khshmāvōya45 ashem46 chinasti47 yat saoshyantaēibyō48; thrāyō49 tkaēsha50. Vīspem51 vachō52 fravākem53 haurūm54, vachō55 Ahurahe Mazdāo56.

(4) Mazdāo57 frāmraot58: chīm59 frāmraōt60; ashavanem61 mainyaomcha62 gaēthīmcha63. chvāns64 frāmraot65 fravākem66, vahishtō67 khshayamnō68. chvantem69; ashavanem70 vahishtemcha71 avasō-khshathremcha72. (5) Baghām73 Ashahe vahishtahe74 yazamaide75; Ashahe vahishtahe76 yazamaide77 frasraothremcha78, framarethremcha79 fragāth­remcha80 frāyashtimcha81.

Yenghe hātām āat yesne paiti vanghō
Mazdāo Ahurō vaēthā ashāt hachā,
Yāonghāmchā tānschā tāoschā yazamaide.

Ashem Vohū 1.

(Note: The portion from “Frāmraot” up to Ashem Vohū 1 should be recited seven times. When it is recited the seventh time, Ashem Vohū need not be recited).

(1) (The Creator) Hormazd: proclaimed1 (the sacred verse of Ashem Vohū).

Ashem Vohū Vahistem asti3 - (uttering these words, the worshipper) acknowledges7 for Him4 (i.e. Hormazd) the highest6 good5, as if8 he were accepting7 the kinship10 of his kindred9. Vohu vahishtem 311asti11 - (uttering these words, the worshipper, in a way) puts into practice14 the laws of the Religion13.

(2) Ushtā asti ushtā 312ahmāi15 (in repeating these words the worshipper) associates28 firmly23 a26 righteous (man)27 with other24 righteous (men)25, just as22 a17 righteous (man)18 313accepts21 happiness16 from other19 righteous (men)20.

(3) Yat ashāi vahishtāi 314ashem29 - (in repeating these words the worshipper, as it were) accepts30 all31 the Holy Spells32 for every 33 (knower) intelligent person of the Holy Spells34, just as39 he accepts38 sovereignty37 of (that) righteousness36, just as39 he accepts43 truthfulness42 from the righteous (man)41, and for you45, the benefactors48. (As stated above) (there are) three49 divisions50 (of Ashem Vohū). Every51 hymn52 verse (which is) complete in itself (the whole54 hymn53) (is) the hymn55 of (the Creator) Hormazd.

(4) (The Creator) Hormazd57 proclaimed58 (the hymn of Ashem Vohū. Whom59 did he proclaim60? (Reply): to the righteous (man)61 belonging to the spiritual62 and the material world63. In what capacity64 did He proclaim65 the hymn66 (of that Ashem Vohū)? (Reply): as to the supreme70 Rulers315 Whom (did He proclaim? (Reply): to the righteous and the best 316(man)71 not acting according to his own whims72.

(5) We adore the portion of 317Asha Vahishta74. Of the Asha Vahishta76; we adore77 its chanting78, remembrance79, singing-aloud80 and glorification81.

(To recite in bāz) Hormazd Khodāe, awazūnī mardum mardum sardagān hamā sardagān, hambāyaste vehān oem behedīn māzdayasnān āgāhī āstavānī nekī rasānad; aedūn bād. (To recite aloud). Yathā Ahū vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrīnāmi Ahurahe Mazdāo raēvatō khvarenanguhatō, Ameshanām Spentanām, ashāunām fravashinām ughranām aiwithūranām, paoiryō­tkaeshanām fravashi­nām, nabānazdishtanām fravashinām.318 Ashem Vohū 1.

Ahmāi raēshcha; Hazanghrem; Jasa me Avanghe Mazda: Kerfeh Mozd.

BĀZ OF RECITING YATHĀ AHU VAIRYO 1200

319(Note: This bāz should be recited on the Five Gatha Gāhāmbār days.)

Pa nāme yazdān Hormazd Khodāe awazūnī, gorje khoreh awazāyād: Geh Gāthābyō Ahunavad Geh, Ushtavad Geh, Spentomad Geh, Vohūkhshathra Geh, Vahishtōisht Geh, Geh Gāthābyō, ardāfarvash be­rasād320. Az hamā gunāh patet pashemānum: az harvastīn dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; haithyāvarshtām hyat vasnā ferashōtemem: staomi Ashem. Ashem Vohū 3. Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēsnō (Gāh according to the period of the day) frasastayaēcha.

Ahurahe Mazdāo6 raēvatō7 khvarenanguhatō8, Ameshanām Spen­ta­nām9, gāthābyō10 spentābyō11 ratukhshathrābyō12 ashaonibyō13, Ahuna­vait­yāo Gāthayāo14, Ushtavaityāo Gāthayāo15, Spentā­mainyēush Gā­tha­yāo16, Vohūkhshathrayāo Gāthayāo17. Vahishtoishtōish Gāthayāo18, ashā­unām19 fravashinām20 ughranām21 aiwithūranām22, paoir­yo­tkaē­sha­nām23, fravashinām24, nabānaz­dishtanām25 fravashi­nām26, khshnaothra27 yasnāicha28 vahmāicha29 khshnaothrāicha30 frasastayaēcha31, Yathā Ahū Vairyō32 zaotā33 frā me34 mrūte35, athā ratush ashātchit hacha36, frā ashava37 vīdhvāo38 mraotū39.

For the pleasure27 (of the Creator Hormazd), for the worship28 (of all these) - of (the Creator) Hormazd6, the keeper of treasures7, glorious8, of the Bountiful Immortals9, (amongst) the beneficent” Gathas10 which are the 321Lords12 of truthfulness12 (and) holy13, of the Gatha Ahunavad14, the Gatha Ushtavad15, the Gatha Spentomad16, the Gatha Vohukhshathra17, the Gatha Vahishtoisht18 (and) of the Fravashis20, the powerful21 (and) triumphant22, of the righteous (people)19, the Fravashis24 of the Poryotkaeshas23, (and) the Fravashis of the next of kin25, - for (their) praise29, propitiation30, and glorification31, let the Zaotar - the officiating priest33 - proclaim before me34 (the excellences of the verses of) Yathā Ahu Vairyo32. (The Raspi or the assistant Priest who is) righteous37 (and) learned38 may announce39 (the excellences of the verses) athā ratush ashātchit hacha36.

Ahurem Mazdām40 raēvantem41 khvarenangu­hantem42 yazamaide43; Ameshā Spentā44 hukhshathrā45 hudhāonghō46 yazamaide47; Gāthāo Spentāo48 ratukhshathrāo49 ashaonīsh50 yazamaide51; Ahunavaitīm Gāthām52 ashaonīm53 ashahe54 ratūm55 yazamaide56; Ushtavaitīm Gāthām57 ashaonīm58 ashahe59 ratūm60 yazamaide61; Spentāmainyūm Gāthām62 ashaonīm63 ashahe ratūm64 yazamaide65; Vohūkhshathrām Gāthām66 ashaonīm67 ashahe ratūm68 yazamaide69; Vahishtōishtīm Gāthām70 ashaonīm71 ashahe72 ratūm73 yazamaide74; ashāunām75 vanguhīsh76 sūrāo77 spentāo78 fravashayō79 yazamaide80. Ahunem Vairīm81 tanūm82 pāiti83, Ahunem Vairīm tanūm pāiti, Ahunem Vairīm tanūm pāiti.

Note: (In this place 1200 Yathā Ahū Vairyō should be recited).

We praise43 (the Creator) Hormazd40, the keeper of treasures41 (and) glorious42: we praise47 the Bountiful Immortals44 (who are) good discreet46 rulers45; we praise51 the beneficent48 Gathas47 (which are) the Lords of Truth49 (and) holy50: we praise56 the holy53 Ahunavad Gatha52; the Ushtavad Gatha,57 Spentomad Gatha,62 the holy Vohukhshathra Gatha66 and the Vahishtoisht Gatha70 (which are) the Lords73 of Righteousness72; we worship80 the good76, heroic77 (and) beneficent78 Fravashis79 of the righteous (people)75. Ahunavar81 322protects83 the body82.

(To recite in bāz) Ahura Mazdāo Khodāe, awazūnī mardum, mardum sardagān, hamā sardagān, hambāyaste vehān, oem behedīn māzdayasnān āgāhī āstavānī nekī rasānad; aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrīnāmi, Ahurahe Mazdāo raēvatō khvarenanguhatō, Ameshanām Spentanām. Gāthābyō spentābyō ratukhshathrābyō ashaonibyō, Ahunavaityāo Gāthayāo, Ushta­vaityāo Gāthayāo, Spentāmainyēush Gāthayāo, Vohū­khsha­thra­yāo Gāthayāo, Vohishtōishtōish Gāthayāo, ashāunām fravashinām ughra­nām aiwithūranām paoiryō­-tkaēshanām fra­vashi­nām, nabā­naz­dish­tanām fravashinām. Ashem Vohū 1.

Ahmāi raēshcha; Hazanghrem; Jasa me Avangahe Mazda; Kerfeh Mozd.

Avesta concerning the immense joy which the Soul experi­ences in the hope of getting Heaven after the passing away of a virtuous and pious man.323

Ushtavaitīm1 gāthām2 srāvayō3 ushtatātem4 nimraomnō5. Ushtā6 ahmāi7 yahmāi8 ushtā9 kahmāichīt10 vase-khshayāns11 Mazdāo12 dāyāt13 Ahurō14.

(The heavenly soul) 324chants3 Ushtavad1 Gatha2 desiring5 happiness4 (for himself), (and speaks): “Happiness6 (be) unto (the) man7, from whom8 happiness9 (reaches) others10! May Ahura Mazda12-14 ruling at His Own Will11 grant13 (happiness) (to that benevolent person)!”

Avesta concerning the dejection and terror which the Soul experiences owing to the fear of the punishment of hell, after the death of the wicked and sinful man325.

Kimām1 gāthvyām2 vachō3 srāvayō4; kām5 nemōi6 zām7, Ahura8 Mazda9, kuthrā10 nemōi11 ayenī12.326

The sinful soul 327chants4 the hymn3 of the Gatha2 with sorrow and despondency1 (and speaks frightfully): “O Ahura Mazda8-9! (now) to what5 land7 shall I turn6 ? Whither10 shall I turn11 to go?”12

NAMES OF THE DAYS AND MONTHS

(Names of Thirty Days)

1. Dādār Hormazd	16. Meher yazad

2. Behman Ameshāspand	17. Srosh yazad

3. Ardibehesht Ameshāspand	18. Rashne Rāst yazad

4. Sheherevar Ameshāspand	19. Farrokh Farvardin

5. Asfandārmad Ameshāspand	20. Bahram yazad

6. Khordād Ameshāspand	21. Mīno Rām

7. Amardād Ameshāspand	22. Govād yazad

8. Dae pa Ādar Dādār	23. Dae pa Din Dādār

9. Ādar yazad	24. Dīn yazad

10. Āvān Ardvi Sur Bānoo	25. Mīnō Ashishvangh

11. Khorshed yazad	26. Āshtād yazad

12. Mohor yazad	27. Mīnō Āsmān

13. Tir yazad	28. Zamiād yazad

14. Gosh yazad	29. Mīnō Mārespand

15. Dae pa Meher Dādār	30. Mīnō Anerān

(Names of Twelve Months)

1. Farrokh Farvardin

2. Ardibehesht Ameshāspand

3. Khordād Ameshāspand

4. Teshtar Tir yazad

5. Amardād Ameshāspand

6. Sheherevar Ameshāspand

7. Meher yazad

8. Āvān yazad

9. Ādar yazad

10. Dae Dādār

11. Bahman Ameshāspand

12. Asfandārmad Ameshāspand

Explanation Regarding Five days of Gatha-Gāhāmbār

(Note: The under mentioned five Gathas come at the end of Asfandārmad Month).

1. Ahunavad- 2. Ushtavad- 3. Spentomad. 4. Vohūkhshathra- 5. Vahishtōisht.

(Note: Five Days of the Gathas in “Roz Nek Nām” should be recited as Roz under-mentioned.)

Geh Gāthābyō Geh Ahunavad,	Geh (falān)

Geh Gāthābyō Geh Ushtavad,	Geh (falān)

Geh Gāthābyō Geh Spentomad,	Geh (falān)

Geh Gāthābyō Geh Vohūkhshathra,	Geh (falān)

Geh Gāthābyō Geh Vahishtōisht,	Geh (falān)

Explanation:- The above-mentioned names of the Five Gatha-Gahambars are derived from the names of the Gathas of Zarathushtra. When five days were added to 360 days of the year, names of any five best things from amongst the Zoroastrians were discovered which could only be applied to these additional five days. As they could not find more revered names except the names of the Five Gathas of Zarathushtra, they were assigned to these five days.328 Besides, these five Gatha Gāhāmbārs are known by more names than one:-(1) Panje Andarangān, i.e. five intermediate days, i.e. five days between the last month of a year and the first month of the year after that. (2) Panje Meh, i.e. understood as five big days. Out of the ten days of the Fravartikān the first five days are regarded as Panje Keh, and the other five days, i.e. five days of the Gathas as greater. (3) Panje ashoān, i.e. the last five days of coming of the Fravashis of the righteous people in this world.

Explanation Regarding Six Gāhāmbārs of the Year.

1. Maediozarem. 2. Maedioshahem 3. Paeteshahem. 4. Ayāthrem. 5. Maedīārem. 6. Hamaspathmaedaem.

(Note: The explanation of the above mentioned Gāhāmbārs and their seasons according to Avesta are to be understood as under:-)

1. Maedīozarem - This Gāhāmbār or Seasonal Festival begins with the Roz Khorshed of the Month Ardibehesht and ends with the Roz Dae Pa Meher. The meaning of this word is “full verdure” or “the period of mid-spring”. On the occasion of this Gāhāmbār fertility or essence in the trees and plants is on the increase.

2. Maedīoshahem - This Gāhāmbār or (Seasonal Festival) begins with the Roz Khorshed of the Month Tir and ends with the Roz Dae Pa Meher. The meaning of this word is “the period of Mid-Summer”. On the occasion of this Gāhāmbār the fields or farms are full of corns.

3. Paeteshahem - This Gāhāmbār, Seasonal Festival, begins with the Roz Ashtad of the Month Sheherevar and ends with the Roz Anerān. The meaning of this word is “the harvest-season” During the departing summer corns and fruits are ripe and the period of gathering the harvest approaches. This period is called “Paeteshahem Gāhāmbār”.

4. Ayāthrem - This Gāhāmbār begins with the Roz Ashtād of the Month Meher and ends with the Roz Aneran. The exact meaning of this word has not been still ascertained. In its context in Yasna Hā 1, 2, and 3, as well as in Vispered Kardāh 1 and 2, words like “fraourvaēshtrem varshniharshta” occur. Dr. Spiegel translates these words as “increaser (and) strength-giver”. Sheth Kharshedji Rustamji Kamaji translated it, “bringing to an end (of summer), and the spender of the seed of males of the rutting season”, when the male animals are in heat; i.e. on the occasion of this Gāhāmbār the Summer would end. And the rutting season of some animals take place.

5. Maedīārem - This Gāhāmbār begins from the Roz Meher of the Month Dae and ends with the Roz Bahrām. It literally means the period of perfect rest owing to slack business and trade due to excessive cold and heavy rains.

6. Hamaspathmaedaem - This Gāhāmbār is the name of the five days of the Gatha Gāhāmbār immediately following the completion of the month Asfandārmad. The meaning of the word is “the equal proportion of heat and cold, and the division of 24 hours of the day into two equal parts of 12 hours.”

Description of the Jashans of Twelve Months.

Māh 1 Farrokh Farvardin

	
Roz First Dādār Hormazd - Naoroz or the New Year’s Day.

	
Roz Third Ardibehesht - the Day of Consecration of Rapithwan.

	
Roz Sixth Khordād - Khordād Sāl Jashan329

	
Roz Nineteenth Farvardin - Jashan of Farvardegān

Māh 2 Ardibehesht Amsehāspand

	
Roz Third Ardibehesht - Jashan Day of Ardibehesht Month.

	
Roz Eleventh Khorshed to Roz fifteenth Dae Pa Meher - Five Days of Maedīozarem Gāhāmbār.

Māh 3 Khordād Ameshāspand.

	
Roz Sixth Khordād - Jashan Day of Khordād Month.

Māh 4 Teshtar Tir.

	
From Roz Eleventh Khorshed to Roz Fifteenth Dae Pa Meher - Five Days of Maedioshahem Gāhāmbār.

	
Roz 13th Tir - Jashan Day of Tir Month - Tiryān Jashan.

Māh 5 Amardād Ameshāspand

	
Roz Seventh Amardād - Jashan of Amardād Month

Māh 6 Sheherevar Ameshāspand

	
Roz Fourth Sheherevar - Jashan of Sheherevar Month.

	
From Roz 26 Ashtād to Roz 30 Anerān - Five Days of the Paeteshahem Gāhāmbār.

Māh 7 Meher Yazad.

	
Roz Sixteenth Meher - Jashan of Meher Month.

	
From Roz 26 Ashtād to Roz 30 Anerān - Five days of the Ayāthrem Gāhāmbār.

Māh 8 Avān Ardvi Sur Bānu.

	
Roz Tenth Avān - Jashan of Avān Month

Māh 9 Adar Yazad

	
Roz Ninth Ādar - Jashan of Ādar Month

	
Roz Nineteenth Farvardin- Fravartikān Jashan330

Māh 10 Dae Dādār

	
Roz First Dādār Hormazd - First Jashan of the Month Dae.

	
Roz eighth Dae Pa ādar Dādār - Second Jashan of Month Dae.

YASHTS

HORMAZD YASHT

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Hormazd Khodāe awazūni gorje khoreh awazāyād; Dādār Hormazd rayōmand khorehmand mīnōān mīnō beretum berasād.337

Az hamā gunāh patet pashemānum: az harvastīn dushmata duzhukhta duzhvarshta, men pa getī manīd, oem goft, oem kard, oem jast oem būn būd ested, az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī okhe avākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush: haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem: Ashem Vohū 1.

Ferastuye humatōibyaschā hukhtoibyaschā hvarshtōibyaschā, mānthvōibyaschā vakhedhvōi­byaschā varshtvōibyaschā. Aibigairyā daithe vīspā humatāchā hūkhtāchā hvarshtāchā. Paitirichyā daithe vispā dushmatāchā duzhūkhtāchā duzhvarshtāchā. Ferā ve rāhī, Ameshā Spentā, yasnemchā vahmemchā, ferā mananghā, ferā vachanghā, ferā shyaothanā, ferā anghuyā, ferā tanvaschit khvakhyāo ushtanem. 338Staomi Ashem. Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vidaevō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Ahurahe Mazdāo raevatō khvarenanguhato 339khshnaothra yasnāicha vahmāicha khshnaoth­rāicha frasastayaēcha, yathā Ahū Vairyō zaota frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū.

(1) Peresat1 Zarathushtrō2 Ahurem Mazdām3 Ahura Mazda4 mainyō5 spēnishta6 dātare7 gaēthanām8 astvaitinām9 ashāum10, misvānahe gātvō11 khvadhātahe12. Kat13 asti14 mānthrahe spentahe15 amavastemem16, kat17 verethra­vastemem18, 340kat khvarenanguhastemem19 kat20 yās­keres­temem21, (2) kat22 vārethraghnyōtemem23, kat24 baeshazyōtemem25, kat26 tbaēshō-taurvayānstemem27 daēvanām28 mashyānāmcha29; kat30 vīspahe31 anghēush32 astvatō33 mana34 asti35 vijaghmishtem36; kat37 vīspahe38 anghēush39 astvatō40 anghvām41 asti42 vimarezishtem43.

(1) (The Prophet) Zarathushtra2 asked1 (the Creator) Hormazd3, O, Most Beneficent6 Spirit5, Righteous10 Creator7 Ahura Mazda4 of the corporeal9 world8 (and) of the natural12 341Hameshtagehān11! Which13 (part) of the Holy “Spell15 is most courageous16, victorious18, glorious19, efficacious21, fiend-smiting23, most health-giving25, and destroying effectively (best)27 the malice of the daevas28 and (wicked) men29?342 Which30 (part) (of the Holy Spell) is most reaching36 (helping) the mind34, (and) purifying43 the soul41 in the entire corporeal world?

(3) Āat1 mraot2 Ahurō Mazdāo3 ahmākem4 nāma5, Spitama6 Zarathushtra7, yat8 Ameshanām Spentanām9. Tat10 asti11 mānthrahe12 spentahe13 amavastemem14, tat15 verethravastamem16, tat17 khvarenangu­hastemem18, #tat19 yāskerestemem20, (4) tat21 vārethraghnyōtemem22, tat23 baeshazyōtemem24, tat25 tbaēshō-taurvayānstemem26, daēvanām27 mashyā­nāmcha28; tat29 vīspahe30 anghēush31 astvatō mana asti34 vyaghmishtem35, 343tat36 vīspahe37 anghēush38 astvatō39 anghvām40 asti41 vimare­zishtem42.

(3) The1 (the Creator) Hormazd3 then replied: O,! Spitaman Zarathushtra7! the names5 of us4, (our names) the Bountiful Immortals9.

Explanation: (According to the above sentence, the Creator Hormazd Himself is considered as an Amshaspand: see p. 4 for further explanation).

That10 (part) of the Holy13 Spell12 is11 most courageous14, victorious16, glorious18, efficacious20, (4) most fiend-smiting22, most health-giving24 (and) effectively destroying the malice26 of the daevas27 and (wicked) men28; that29 (part of the Holy Spell) is41 most reaching35 (i.e. helping) the mind33 in the entire30 corporeal32 world31 (and) most purifying42 the soul40.

Explanation: Mānthra Spenta, i.e. beneficent or holy spell. The original meaning of mānthra (Sanskrit mantra) is “secret mysteries of the Zoroastrian Religion”, “mysterious excellences of the Zoroastrian Religion”. A reference about this we find in Vispered Kardāh 13, first paragraph, thus: “Ashem vīspem mānthrem yazamaide: Zarathushtrem hadhamānthrem yazamaide”, i.e. we worship the entire mānthra as holy; we worship Zarathushtra who is one with mānthras or the composer of the mānthras. In several later books it is stated that some writings of the Prophet Zarathushtra were so mysterious that even the great sages could not comprehend their meaning. Moreover, many famous Persian writers call him, “Paegambare Ramz-gu” (i.e. Prophet who reveals the secrets). We have no certain evidence at present as to how many these mānthras were originally given by him.

(5) Āat1 aokhta2 Zarathushtrō3 frōit4 me5 tat6 nāma7 framrūidhi8, ashāum9 Ahura Mazda10, yat11 te12 asti13 mazishtemcha14, vahishtemcha15 sraēsh­temcha16, yāskerestememcha17, vārethragh­nyōtememcha18, baēshaz­yōtememcha19, tbaēshō-taurvayānstememcha20, daēvanām21 mashyānāmcha22. (6) 344Yatha23 azem24 taurvayeni25 vīspe26 daēva27 mashyānscha28, yatha29 azem30 taurvayeni31 vīspe32 yātavō33 pairikāoscha34, yat mām35 naē36 chish37 taurvayāt38, nōit39 daēvō40, naēdha41 mashyo42, nōit43 yātavō44 naēdha45 pairikāo46.

(5) Zarathushtra3 then1 said2: O Holy9 Ahura Mazda10! tell8 me5 indeed4 that6 name7 of Thine12 which11 is13 the greatest14, best15, excellent16, most efficacious17, fiend-smiting18 the most healing19 (and) destroying the malice20 of the daevas21 and men22 positively; (6) so that23 (i.e. with the help of that name) I24 may overcome25 all26 the daevas27 and (wicked) men28: so that29 I30 may overcome31 all32 wizards33 and witches34: that35 no36 one37, neither39 the daevas40 nor41 men42, neither43 the wizards44 nor45 the witches46, may afflict38 me35.

(7) Āat1 mraot2 Ahurō Mazdāo3, frakhshtya4 nāma5 ahmi6, ashāum7 Zarathushtra8: bityō9 vānthvyō10; thrityō11 avitanyō12; tūirya13 Asha14 Vahishta15; pukhdha16 vīspa17 vohū18 Mazda-dhāta19 asha-chithra20; khshtvō21 yat22 ahmi23 khratush24; haptathō25 khratumāo26 ashtemō27 yat28 ahmi29 chistish30; nāumō31 chistivāo32. (8) Dasemō33 yat34 ahmi35 spānō36; aēvandasō37 spananguhāo38; dvadasō39 Ahurō40; thridasō41 sēvishtō42; chathradasō43 imat44 vīdvaēshtvō45; panchadasa46 avanemna47; khshvash-dasa48 hāta49 marenish50; haptadasa51 vīspa52 hishas53; ashtadasa54 baēshazya55; navadasa56 yat57 ahmi58 dātō59; vīsānstemō60 ahmi61 yat62 ahmi63 Mazdāo64 nāma65.

(7) Ahura Mazda3 then1 replied2: (My) first6 name5, O Holy Zarathushtra8! is 345“I exist”4; (My) second9 (name) is pertaining to herd10 (or protecting herds of cattle and multitudes of men): (My) third11 (name) the 346All-Pervading12; (My) fourth13 (name) Supreme15 Righteousness14; (My) fifth16 (name) All Good Things18 created by Mazda19, containing the seed of righteousness20; (My) sixth21 (name) is that22 (I) Myself am23 Wisdom24; (My) seventh25 (name) Endowed with Wisdom26; (My) eighth27 (I Myself) am29 Knowledge30; (My) ninth31 (name) Endowed with Knowledge32;

(8) (My) tenth33 (name) is (I myself) am35 Increase36 (growth) (or Prosperity)36; (My) eleventh37 (name) the Increaser38; (My) twelfth39 (name) Ahura40 (i.e. the bestower of life): (My) thirteenth41 (name) the most Beneficent42; (My) fourteenth43 (name) without Opponent45: (My) fifteenth46 (name) the 347Invincible47; (My) six­teenth48 (name) the One Who maintains account50 of (the deeds of) 348men49; (My) seventeenth51 (name) the All52-Seeing53; (My) eigh­teenth54 (name) the Healer55; (My) nineteenth56(name) (I) am58 the Creator59; twentieth60 Omniscient64.

(9) Yazaēsha1 mām2 Zarathushtra3 paiti asni4 paiti khshafne5 yasō-beretābyō6 zaothrābyō7. Jasāni8 te9 avanghaēcha10 rafnanghaēcha11 Azem12 yō13 Ahurō Mazdāo14; jasāiti15 te16 avanghaēcha rafnanghaēcha18 yō19 vanghush20 Sraoshō21 Ashyō22; jasāonti23 te24 avanghaēcha25 raf­nanghaēcha26 yāo27 āpō28, yāoscha29 urvarāo30, yāoscha31 ashāunām32 fra­vash­ayō33.

(9) O Zarathushtra3! thou shouldst worship1 Me2 by day4 and by night5 (i.e. every time) with libations7 brought for yasna6. I12 who13 am Ahura Mazda14 will come8 for thy9 help10 and joy11; He who19 is good20 and holy Srosh (yazata) will come for thy16 help17 and joy18; the waters28 and the plants30 and the Fravashis33 of the righteous (people)32 will come23 for thy24 help25 and joy26.

(10) 349Yezi1 vashi2 Zarathushtra3, avāo4 tbaeshāo5 taurvayō6, daēva­nām mashyānāmcha8, yāthvām9 pairikanāmcha10, sāthrām11 kaoyām12 karaf­nāmcha13, mairya­nāmcha14 bizangranām15, ashemaogha­nāmcha16 bizangra­nām17, vehrkanāmcha18, chath­vare-zangranām19.

(11) Haēnayāoscha20 perethu-ainikayāo21, perethu-drafshayāo22, eredhvō-drafshayāo23, uzgerep­tōdrafshayāo24, khrūrem25 drafshem26 baren­tayāo27, atha28 imāo29 nāmenish30 drenjayō31, framrava32, vīspāish33 ayāncha34 khshafnascha35.

(10) If1 thou wishest2, Zarathushtra3! to destroy6 this4 malice5 (which is) of the daevas7, (wicked) men8, the wizards9, witches10, of the tyrants11, the 350kiks12, the karaps13, of the biped15 351serpents16, (i.e. men having nature of a serpent), the two-legged17 352Ashmogs16, the four-footed19 wolves18, (11) (and) of the 353armies20 in wide battle array21, 354with broad banners22, uplifted banners23, banners raised on high24, (and) banners (bearing)27 cruel25 weapons, then28 shouldst thou recite aloud32 these29 names30 every33 day34, every night35.

(12) Pāyushcha1 ahmi2, dātācha3 thrātācha4 ahmi5, znātācha6 mainyushcha7 ahmi8 spentōtemō9; baēshazaya10 nāma11 ahmi12, baēshazayōtema13 nāma14 ahmi15; āthrava16 nāma17 ahmi18, āthra­vatema19 nāma20 ahmi21; Ahura22 nāma23 ahmi24, Mazdāo25 nāma26 ahmi27; ashava28 nāma29 ahmi30, ashavastema31 nāma32 ahmi33; khvarenangha34 nāma35 ahmi36; khvarenanguhastema37 nāma38 ahmi39; pourudarshta40 nāma41 ahmi42, pouru­darshtema43 nāma44 ahmi45; dūraē-darshta46 nāma47 ahmi48, dūraē-darshtema49 nāma50 ahmi51.

(12) (The Creator Hormazd says): I am2 the Protector1, I am5 the Creator3 and the Nourished, I am8 the Discerner (or prognosticator) and the Most Beneficent9 Spirit7. I am12 the Healer10, the Best Healer13, I am18 Athravan16 (i.e. Mobed-Dastur), the Best Athravan19; I am24 Ahura22 (i.e. Giver of Life): I am27 Mazda25 (i.e. Omniscient); I am30 the Righteous28, the Most Righteous31; I am36 the Glory34 by name35, I am39 the Most Glorious37: I am42 the All Seeing40 omniscient.

(13) Spashta1 nāma2 ahmi3, vīta4 nāma5 ahmi6; dāta7 nāma8 ahmi9, pāta10 nama11 ahmi12, thrāta13 nāma14 ahmi15; znāta16 nāma17 ahmi18, znōishta19 nāma20 ahmi21; fshumāo22 nāma23 ahmi24; fshushō­mānthra25 nāma26 ahmi27; ise-khshathrō28 nāma29 ahmi30; ise-khshathryōtema31 nāma32 ahmi33; nāmō­khshathro34 nāma35 ahmi36; nāmō-khshathryō­temō37 nāma38 ahmi39.

(13) I am3 the Watcher1 and the 355All-Pervading4 by name5: I am6 the Bestower9; I am12 the Protector10; I am15 the Nourisher13 and the Discerner16 (i.e. Omniscient); I am21 the Most-Discerning19; I am24 the Increaser22, I am27 the Hymn of 356Prosperity25 and the Ruler at Will28 by name29: I am33 the Most Ruling at Will31; I am36 the most renowned 357Ruler by name35.

(14) Adhavish40 nāma41 ahmi42, vīdhavish43 nāma44 ahmi45: paiti-pāyush46 nāma47 ahmi48, tbaēshō-taurvāo49 nāma50 ahmi51: hathravana52 nāma53 ahmi54, vīspavana55 nāma56 ahmi57: vīspatash58 nāma59 ahmi60, vīspa-khvāthra62 nāma63 ahmi64: pouru65-khvāthra66 nāma67 ahmi68, khvāthravāo69 nāma70 ahmi71.

(14) I am42 the Non-deceiver40, I am45 358Far from the Deceiver43: 1 am48 the 359Equable Protector46. I am51 the Destroyer of Malice49: I am54 the 360Smiter at one stroke52: I am57 One who smites everybody55 every wrong door: I am60 the Modeller of all58. I am64 All61-Light62 (or Comfort62): I am68 Full65-Light60 (or Comfort-happiness)66: I am71 One Possessing Light69 by name70.

(15) Verezi-saoka72 nāma73 ahmi74, verezi-savāo75 nāma76 ahmi77; sēvī78 nāma79 ahmi80, sūrāo81 nāma82 ahmi83, sēvishta84 nāma85 ahmi86; asha87 nāma88 ahmi89, bereza90 nāma91 ahmi92: khshathraya93 nāma94 ahmi95; khshathrayōtemō96 nāma97 ahmi98: hudhānush99 nāma100 ahmi1, hudhānushtemō2 nāma3 ahmi4; dūraē-sūka5 nāma6 ahmi7. Tāoscha8 imao9 nāmenish10.

(13) I am74 361Brilliant in Work72 by name73, I am77 Useful-in-Work 75: I am80 the Beneficent78: I am83 the Valiant81, I am86 the Most Profitable84 by name85: I am89 Righteousness87, I am92 the Exalter90; I am95 the Sovereign93 by name94, I am98 the Greatest Sovereign96; I am1 Possessed of Good Wisdom99; I am4 Possessed of Best Wisdom2 by name3: I am7 362Having-a-piercing-Look5. Such9 (are) these8 Names10 (of mine).

(16) Yascha4 me5 aētahmi6 anghavō7 yat8 astvainti9, Spitama10 Zarathushtra11, imāo12 nāmenish13 drenjayō14 framrava15, paiti16 vā17 asni18 paiti19 vā20 khshafne21; (17) framrava22 us vā hishtō23, nī vā1 paidhyamnō24; nī vā paidhyamno25, us vā hishtō26; aiwyāonghanem27 vā28 aimyāonghayamnō29, aiwyāonghanem30 vā31 būjyamno32; frā33 vā34 shūsa35 hacha36 gātaot36 frā37 vā38 shūsa39 vā38 shūsa39 hacha zantaot40, frā41 vā42 shūsa43 hacha danghaot44, ava-jasa45 dakhyūm ā46. (18) Nōit47 dim48 nara49 anghe50 ayān51, noit52 anghāo53 khshapō54, aēshmō55 drūtahe56 drukhsh57 mananghō58 avasyāt59. Nōit60 akavō61, nōit62 chakavō63, nōit64 ishavō65, nōit66 kareta67, nōit68 vazra69, nōit70 visenti71 asāno72 avasyāt73.

(16) O Spitama10 Zarathushtra11! Whoever4 in this6 corporeal7 world8 (having) remembered14 these12 Names13 of Mine5 doth recite aloud15 every16 day18 or20 every19 night21.

Explanation: (At what time one should recite aloud, is stated below).

(17) (Whoever) may recite aloud22 (these Names of Mine) whether getting up21 or sitting down24, sitting down25 or getting up26, while girding29 the Sacred Girdle27 or28-31 363ungirding32, whether going35 out33 from (his own) place36, or the village40, or the country44 (and) arriving45 at (some other) country46, (18) unto that48 person49 during that50 day51 (and) during that53 night54 (i.e. at whatever time he prays), the cruel56-minded58 364Druj57 (called) Eshma55 shall not47 harm59; neither60 hooks61 (or piercing weapon61) nor62 365slings63, neither64 arrows66 nor swords67, neither clubs69 nor70 stones72 will 366strike71 and harm73 (the person).

(19) Vīsānstacha1 imāo2 nāmenīsh3 parshtascha4 pairi-vārascha5 vīsente6, pairi7 mainyaoyāt8 drujat9, varenyayāteha10 dravānithyāt11, ziziyūshatcha12 kayadhāt13 vispō-mahrkāatcha14 pairi15 drvatat16 yat17 angrāt mainyaot18; mānayen ahe yatha19 hazang­rem narām21 ōyum22 narem23 aiwyākhshayōit24.

Just as19 a thousand men keep watch24 over one22 man23, (in the same way) these2 names3 (of the Creator Hormazd mentioned above) serve6 as admonition1 and support4 and protec­tion5 (for the reciter) against7 the invisible8 Druj9 and the Varenian10, wicked11 and the sinful person13, bent on destruction12, and against15 the wicked16 fiend, full of plagues, Angra Mainyu18.

(19) Kē verethrem-jā thwā pōi senghā yoi henti;
Chithrā mōi dām ahumbish ratūm chīzdi,
At hōi vohū Seraoshō jantū mananghā,
Mazdā ahmāi yahmāi vashī kahmāichīt.367

(20) Nemem1 kavaēm2 khvarenō3, nemō4 airyene vaejahi5, nemō6 saoke7 Mazdadhāite8, nemō9 ape10 dāityayao11, nemō12 Areduyāo13 āpō14 anāhitayāo15, nemem16 vīspayāo17 ashaonō18 stōish19. Yathā Ahū Vairyō 10. Ashem Vohū 10.

(21) 368Homage1 to the Kayanian2 Glory3, Homage4 (be) unto 369the Iran-Vej5, Homage (be) unto 370Saoka7 created by Hormazd8, Homage9 (be) unto the 371River10 Vehdāiti11, Homage12 (be) unto the River14 Ardvi Sura13, the Undefiled15, Homage16 (be) unto the entire17 Creation19 of Holy (Hormazd)18.

(22) Ahunem Vairīm20 yazamaide21: Ashem Vahishtem22 sraēshtem23 Ameshem Spentem24 yazamaide25. Amemcha26 thrimemeha27 aojascha28 verethremcha29, khvarenascha30 zavarecha31 yazamaide32. Ahurem Mazdām33 raēvantem34 khvare­nang­uhantem35 yazamaide36.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(22) We praise21 Ahunavar20; we praise25 Ardibehesht22 (who is) the fairest23 Amshaspand24 (or Holy Immortal); we praise32 courage26 and prosperity27, activity28 (or efficacy) and victory29, glory30 and strength31. We worship36 the Glorious35 Hormazd33, Keeper of the Treasures34.

(To recite in bāz) Ahura Mazda Khodāe, avazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzdayasnān āgāhī āstavānī nekī rasānad; aedūn bād. (Recite aloud) Yathā Ahū Vairyō 2.

(24) Yasnemcha vahmemcha aojascha zavarecha āfrināmi, Ahurahe Mazdāo raēvatō khvarenanguhatō. Ashem Vohū 1.

(24) 372Nipāyōish1 mashīm2 urvathem3 yavaetāīte4 Zarathushtra5 aurvathāt6 parō7 dushmainyaot8. Mā9 tem10 urvathem11 frāyavayōish12 snathāi13, mā14 duz-beretēe15 zyānām16 apayatēe17: mā18 yasōish19 aom20 narem21 dāitīm22, yō23 nā24 mazishtem25 yasnem26 yazāite27 kasishtem28 yasnāt29 frāyatāt30 ahma31 yān32 Ameshe Spente33.

(24) (The Creator Hormazd speaks to the Prophet Holy Zarathushtra): O Zarathushtra5! Thou shouldst always4 protect1 the man2 friendly3 (with you) from7 evil-minded8 enemy6. Do not9 let that10 friend11 remain any longer12, for the stroke13 (of the enemy): (do) not14 (deliver him) to suffering pain15 from the injury373 (O Zarathushtra) do not18 bring harm19 unto that20 religious22 man21 who23 out of the fixed30 yazishna consecrates (i.e. performs the yasna) with the shorter28 (or) longer25 yazishna26 in honour of us31 who32 (are) the Ameshāspand33 (i.e. Holy Immortals)33.

(25) 374Idha1 asti2 Vohu Manō3, mana4 dāmi5 Zarathushtra6. Idha7 Ashem Vahishtem8, mana9 dāmi10 Zarathushtra11. Idha12 Khshathrem Vairīm13, mana dāmi14 Zarathushtra16. Idha17 Spenta Ārmaitish18, mana19 dāmi20 Zarathushtra21, idha22 Haurvata23 Ameretāta24, yōi25 stō26 mizdem27 ashāunām28, parō-asti29 jasentām30, mana31 dāmi32 Zarathushtra33. (26) Vaēthācha34 tat-cha35 kathacha36, āi37 Ashāum38 Zarathushtra39: mana40 khrathwācha41 chisticha42 yāish43 ā anghush44 paouruyō45 bavat46, yathācha47 anghat48 apemem49 anghush50.

(25) 375Here1 (or this1) Behman3 (Amshaspand), O Zarathushtra6! is2 My4 Creation5;376 O Zarathushtra11! Ardibehesht8 (Ameshaspand) (is) My9 Creation10: O Zarathushtra16! here12 Sheherevar13 (Amshaspand) (is) My14 Creation15; O Zarathushtra21! Aspandarmad18 (Amshaspand) (is) My19 Creation20; Khordad23 and Amardad24 (Ameshāspand) who25 377are26 the reward27 of the righ­teous28 (people) whilst going30 to the Spiritual World29, (are also) My31 Creations32, O Zarathushtra33! (26) O Holy Zarathushtra! Know thou34 now36 that35 (it is through My40 Sense41 and Wisdom42 the world44 was (created in the) beginning45, will 378remain48 up to the end49 in the same way i.e. the world has the beginning and the end.

(27) Hazangrem baēshazanām, baēvare baēshazanām; hazangrem baēshazanām, baēvare baēshazanām; hazangrem baēshazanām, baēvare baēshazanām. Jasa me avanghe Mazda, jasa me avanghe Mazda, jasa me avanghe Mazda, Amahe hutāshtahe huraodhahe, verethraghnahe ahura-dhātahe, vanaintyāoscha uparatāto, Spentahecha Ārmatoish.379

(28) Ārmaiticha Spentaya20 aēshām21 tbaēshō22 schindayadhwem23; pairi24 ushi25 vārayadhwem26; hām27 gava28 nidarezayadhwem29; hām39 zanva31 zem-bayadhwem32; aipi33 derezvanem34 dareza­va­yadh­wem35. Kat36 ashava37 Mazda38 vanat39 drvantem40. Ashava41 vanat42 drujīm43, ashava44 vanat45 drvantem46.

(28) Through Spandarmad20 you cut asunder23 their21 (i.e. of wicked men) malice22, cover26 all around24 (their) minds25 (i.e. darken), bind ye29 together27 (their) both the hands28, bruise ye32 (their) knees31 (and) 380fetter35 (them) with fetters34.

Explanation:- (Here it is not known as to who speaks in this way and to whom he speaks, but it appears that the Prophet Zarathushtra addresses his disciples).

O Hormazd38! will the righteous37 (man) 381smite39 the follower of untruth40 (i.e. wicked and sinful man)? The answer:- (Yes) the righteous41 (man) shall smite42 the Druj43; the righteous44 (man) shall smite45 the follower-of-untruth46 (i.e. wicked-sinful man).

Ushi1 Ahurahe Mazdāo2 yazamaidie3, darethrāi4 mānthrahe spentahe5; khratūm6 Ahurahe Mazdāo7 yazamaide8, marethrāi9 mānthrahe spentahe10; hizvām11 Ahurahe Mazdāo12 yazamaide13, fravākāi14 mānthrahe spentahe15; aom16 gairīm17 yazamaide18, yim19 ushi-dām20 ushi-daranem21, paiti22 asni23 paiti24 kshafne25, yasō-beretābyo26 zaothrābyo27.

We praise3 the Divine-Intelligence1 of (the Creator) Ahura-Mazda2 382for comprehending4 the Holy Word5. We praise8 the Divine-Wisdom6 of Ahura Mazda7 for remembering9 the Holy Word10. We praise13 the Divine-tongue11 of Ahura Mazda12 for reciting14 the Holy Word15. We praise18 this16 Mountain17 which19 is 383Ushi-Darena, the giver of intelligence20, every22 day23 (and) every24 night25, with libations27 brought for the Consecration of the yazishn26.

(29) Āat1 aokhta2 Zarathushtrō3, upa4 thwā azem6 maire7 anudadhayāt8, Spentayāo Ārmatōish10 dōithrābya11 avāstrayat12 384mairyō13. (30) Hazangrem baēshazanām, baēvare baēshazanām; hazangrem baēshazanām, baēvare baēshazanām; hazangrem baēshazanām, baēvare baēshazanām.

Ahe25 narsh26 ashaonō27 fravashīm28 yazamaide29, yō30 Asmō-khvanvāo31 nāma32. Adhāt33 anyaēsham34 ashaonām35 frakhshti36 yazāi37, fravareta38 gaokerenahe39 sūrahe40 Mazda-dhatahe41. Gaokerenem42 sūrem43 Mazda-dhātem44 yazamaide45. (31) Ushi Ahurahe Mazdāo yazamaide, darethrāi mānthrahe spentahe; khratūm Ahurahe Mazdāo yazamaide, marethrāi mānthrahe spentahe; hizvām Ahurahe Mazdāo yazamaide, fravākāi mānthrahe spentahe; aom gairīm yazamaide, yim ushi-dām ushi-darenem, paiti asni paiti khshafne, yasō-beretābyō zaothrābyō.385 Ashem Vohū 1. (Recite three times).

(30) We worship29 the Fravashi28 of that25 righteous27 man26, who30 (was) 386Asmo-khvanvant31 by name32. I worship37 (the Fravashi of that person called Asmo-khvanvant) more than other righteous (persons) as a lover of the powerful40 387Gao­kerena (i.e. White Haoma). We praise45 the powerful Gaokerena42 created by Hormazd44.

(32) Dāmim1 yazamaide2 yām3 Ārmaitim spentām5. Yehe6 dāthre7 ashahecha8, ashaonām9, asha-paoiryanāmcha10 388dāmanām11.

(32) 389We praise2 wisdom1 which3 is the bountiful5 perfect (mentality)4 whose6 mental endowment creation7 of (Hormazd/is creation11 of righteousness8) and of the righteous9 (people) who (are) most righteous10.390

Aētat dim vīspanām mazishtem dazdyāi, ahūmcha ratūmcha yim Ahurem Mazdām, snathāi angrahe mainyēush drvatō, snathāi aēshmahe khravi-draosh, snathāi māzainyanām daevanām, snathāi vīspanām daēvanām, varenyanāmcha drvatām. (To recite in bāz:) Shekasteh ghanāmenyō, bar ahereman leānat sad hazār bār. (To recite aloud:) Fradathāi Ahurahe Mazdāo raēvatō khvarenanguhatō, fradathāi Amesha­nām Spentanām. Fradathāi Tishtryehe stārō raēvatō khvarenanguhatō, fradathāi narsh ashaonō, fradathāi vīspanām spentahe mainyeush dāmanām 391ashaonām. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem: Jasa me avanghe Mazda; Kerfeh Mozd.

Roz nek nām, Roz pāk nām, Roz mubārak (falān) māhe mubārak (falān), gāhe (falān), namāz Dādāre gehān dāmān. Khshnaothra Ahurana Mazdāo, tarōidite angrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem. Ashem Vohū 1.

Gorje khoreh awzāyād Dādār Ahura Mazda rayōmand khorehmand mīnōān mīnō beretūm, berasād amāvand pirozgar amāvandī pirozgarīh. Dād dīn beh māzdayasnān, āgāhi ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Facing the South) Dādāre gehān dīne māzdayasnī dāde Zarathushtī. Nemase-te ashāum sēvishte Aredvi Sura Anāhite ashaone. Ashem Vohū 1.

Nemō urvaire vanguhi mazdadhāte ashaone. Ashem Vohū 1.

Ahurem Mazdām raēvantem khvarenanguhantem yazamaide. Ashem Vohū 1.

Dādār Ahura Mazda rayōmand khorehmand mīnōān mīnō beretūm berasād. Ashem Vohū 1.

NIRANG OF HORMAZD YASHT.

(Note: This Nirang should be recited three times after the recital of Hormazd Yasht.)

392Yā1 Dādār Ahura Mazda2, ahereman3 maro­chīnīdār4 negunam5 dīvān6; bar7 būdane8 rastākhiz9 tan pasīn10 bīgumānam. Ashem Vohū 1. (recite three times).

O1 Creator Hormazd2! I overthrow Ahriman3, the destroyer4 of righteousness (and) the demons6; I am absolutely, without doubt11, on the (path of) Rastākhez (i.e. Resurrection of the Dead) (and) Tan­pasin (i.e. the final existence).

HAFTAN YASHT LARGE

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūni gorje khoreh awazāyād, Haft Ameshāspand berasād.393

Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tani ravāni geti minōāni, okhe awākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; haithyā­varshtām hyat vasnā ferashōtemem; staomi Ashem. Ashem Vohū 3.

Fravarāne mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. (1) Ahurahe Mazdāo6 raēvato7 khvare­nanguhatō8, Ameshanām Spentanām9, Vanghave Mananghe10 ākhshtōish11 hām-vaintyāō12, taradhātō13 anyāish14 dāmān15, āsnahe khrathvō16 Mazdadhātahe17, gaoshō-srūtahe khrathvō18 Mazdadhātahe19. (2) Ashahe Vahishtahe20 sraēshtahe21, Airyamanō Ishyehe22 sūrahe23 Mazda­dhātahe24 Saokayāo25 vanghuyāo26 vouru-dōithrayāo27 Mazda-dhātayāo28 asha­onyāo29, Khshathrahe vairyehe30 ayo­khsh­ustahe31 marezdikāi32 thrāyō drigaove33. (3) Spentayāo vanghuyāo Ārmatōish34, rātayāo35 vanghuyāo36 vouru-dōithrayāo37 Mazda-dhātayāo38 ashaonyāo39, Haurvatātō40 rathvō41 yāiryayāo42 hushitōish43, saredhaēibyo44 ashahe45 ratubyō46, Ameretāto47 rathvō48 fshaonibya49 vāthvābya50. aspinibya51 yaonibya52 gaokerenahe53 sūrahe54 Mazdadhātahe55.

(Recite during Hāvan Gāh as well as Second Hāvan Gāh as under):-

(4) Mithrahe56 vouru-gaoyaotoish57, Rāmanascha khvāstrahe58.

(If Gāh be Rapithwan, recite as under):-

Ashahe vahishtahe59 Āthrascha60 Ahurahe Mazdāo61.

(If Gāh be Uzirin, recite as under):-

Berezatō62 Ahurahe63 nafedhrō64 apām65 apascha66 Mazdadhātayāo67.

(If Gāh be Aiwisruthrem, recite as under):-

(5) Ashāunām68 fravashinām69 ghenānāmcha70 virō­vāthwanām71 yāiryayāoscha72 hushitōish73, amahecha74 hutāshtahe75 huraodhahe76, verethraghnahecha77 Ahura­dhātahe78, vanain­tyāoscha uparatātō79.

(If Gāh be Ushahen, recite as under):-

Sraoshahe80 ashyehe81 ashivatō82, verethrājanō83 frādat-gaēthahe84, Rashnaosh85 razishtahe86, Arshtātascha87 frādat-gaethayāo88 varedat-gaethayāo89.

Khshnaothra90 yasnāicha91 vahmāicha92 khshnao­ thrāicha93 frasastayaēcha94; yathā Ahū Vairyō95 zaotā96 frā-me97 mrūte98, athā ratush ashātchit hacha99 frā ashava100 vīdhvāo101 mraotū102.

(1) For the pleasure90 (of the Creator Ahura Mazda) (during so and so Gāh), keeper of the treasures7 (and) Glorious8, of the Ameshāspands9 (Bountiful Immortals9), of the victorious12 friend­ship11 (or of peace11 full of love12) of Bahman10 (Ameshāspand) (who is) superior13 to other14 creatures15 (and. who is the lord) of the innate wisdom16 (and) of the wisdom16 acquired through the ear18 created by Ahura Mazda17, (2) of the fairest21 Ardibehesht (Ameshāspand)20, of the mighty23 (and) beloved Airyaman (yazata)22 created by Ahura Mazda24, of the righteous29 (and) 394large-eyed27 (and) the good Saoka (yazata)25, created by Ahura Mazda28; of Sheherevar (Ameshāspand)30 (ruling over) the pure metal31, who is merciful32 (and) the nourisher of the poor33; (3) of the good Spandārmad (Ameshāspand)34 (who is) righteous39 large-eyed37 (and) the good36 bestower35, of Khordād40 (who is) the lord of the coming of the season42 at its proper time43 from amongst the Saredha (i.e. years) which are the periods46 of holiness45; and of Amardād (Ameshāspand)47 (who is) the lord over the prosperity49 of the flocks50 (of cattle) and over the increase51 of corns52 (and) over the efficacious54 Gaokerena (i.e. White Hom) created by Ahura Mazda55, (4) (during Hāvan Gāh) of Meher (yazata)56 of wide pastures57 and of 395Rāma Khvāstar58, (during Rapithwan Gāh) of Ardibehesht Ameshāspand59 and of the Fire60 of Ahura Mazda61, (during Uzirin Gāh): of the Navel64 of waters65 (who is) the exalted62 lord63 and of the waters66 created by Ahura Mazda67, (during Aiwisru­threma Gāh); of the Fravashis69 of the righteous (people)68 and of women70 with their troops of horses71, and of the coming of the season72 at its proper time73, of (the yazata) Ama74, well-shaped75 and beautiful76, of Beheram (yazata) created by Ahura Mazda78, and of (the yazata named) Vananti Uperatat; (during Ushahen Gāh); of Srosh (yazata)80, the righteous81 possessed of righteousness82, vic­torious83 and bringing prosperity to the world84, of the most just86 Rashne (yazata)85, and of Ashtād (yazata)87, the increaser of the world88 and prosperity-bringer of the world89- for the worship (of these all), for (their) praise92, for (their) propitiation93 (and) glori­fication94 may the Zaotar96 (i.e. officiating priest)96 proclaim98 before me97 (the excellences of the verses of) Yathā Ahū Vairyō95; (the Rāspi who is) righteous100 and learned101 may proclaim102 (the excellences of these verses) athā ratush ashāt-chit hacha99.

(6) Ahurem Mazdām1 raēvantem2 khvarenan­ guhantem3 yazamaide4; Ameshā Spentā5 hu­khshathrā6 hudhāonghō7 yazamaide8; Vohu Manō9 Ameshem Spentem10 yazamaide11; ākhshtīm12 hām-vaintīm13 yazamaide14, taradhātem15 anyāish16 dāmān17; āsnem khratūm18 Mazdadhātem19 yazamaide20; gaoshō-srūtem khratūm21 Mazdadhātem22 yazamaide23. (7) Ashem Vahishtem24 sraēshtem25 Ameshem Spentem26 yazamaide27; Airyamanem Ishīm28 yazamaide29; sūrem30 Mazdadhātem31 yazamaide32; Saokām33 vanguhīm34 vouru­dōithrām35 Mazdadhātām36 ashaonīm37 yazamaide38; Khshathrem Vairīm39 Ameshem Spentem40 yazamaide41; ayokhshustem42 yazamaide43; marezdikem44 thrāyō-drigūm45 yazamaide46. (8) Spentām Vanguhīm Ārmaitīm47 yazamaide48; rātānm49 vanguhīm50 vouru-dōithrām51 Mazdadhātām52 ashaonīm53 yazamaide54; Haurvatātem55 Ameshem Spentem56 yazamaide57; yāiryām58 hushitīm59 yazamaide60; saredha61 ashavana62 ashahe63 ratavō64 yazamaide65; Ameretātem66 Ameshem Spentem67 yazamaide68; fshaonīm69 vāthwām70 yazamaide71; aspinācha72 yevīnō73 yazamaide74; Gaokerenem75 sūrem76 Mazdadhātem77 yazamaide78.

(6) We Praise4 (the Creator) Ahura Mazda1, keeper of the treasures2 (and) glorious; we praise8 Ameshāspands5, benevolent (good-ruling)6 (and) possessing good faculty7; we praise11 Bahman9 Ameshāspand10; we praise14 the victorious13 friendship12 (or peace12 full of love13) which is superior15 to other16 creatures17; we praise20 the innate wisdom18 created by Ahura Mazda19; we praise23 the wisdom acquired through the ear21, created by Ahura Mazda22. (7) We praise27 the fairest25 Ardibehesht24 Ameshāspand26; we praise29 the beloved Airyaman (yazata)28; we praise29 the mighty (Airyaman yazata)30 created by Ahura Mazda31; we praise38 the righteous37 (and) large-eyed35 (and) the good34 Saoka (yazata)33, created by Ahura Mazda36; we praise Sheherevar39 Ameshāspand40; we praise43 (presiding over) the pure metal42; (Sheherevar) the merciful44 (and) the nourisher of the poor45.

(8) We praise48 the good Spandarmad (Ameshāspand)47 the righteous53, large-eyed51 bestower49, created by Ahura Mazda52; we praise57 Khordād55 Ameshāspand56; we praise60 the timely advent59 of the season58; the holy62 Saredha61 (i.e. years) (which are) the periods64 of holiness63; we praise68 Amardād66 Ameshāspand67; we praise71 the prosperity69 of the flocks70 (of cattle); and the abun­dance72 of corns73; and also the efficacious76 Gaokerena (i.e. the White Hom)75 created by Ahura Mazda77.

(During Hāvan Gāh as well as Second Hāvan, recite as under):-

(9) Mithrem vouru-gaoyaoitīm yazamaide; Rāma khvāstrem yaza­maide. Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide.396

(If Gāh be Rapithwan, then recite as under):-

Ashem vahishtem ātaremcha Ahurahe Mazdāo puthrem yazamaide. Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide.

(If Gāh be Uzirin, then recite as under):-

Berezantem ahurem khshathrīm khshaētem apām napātem aurvat-aspem yazamaide; apemcha Mazdadhātam ashaonīm yazamaide.397 Ashāunām vanguhīsh surāo spentāo fravashayō yazamaide.

(If Gāh be Aiwisruthrema, recite as under):-

(10) Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide; ghenāoscha virō-vānthwāo yazamaide; yāiryāmcha hushitīm yazamaide; amemcha hutashtem huraodhem yazamaide; yerethraghnemcha Ahuradhātem yazamaide; vanaintimcha uparatātem yazamaide.398 Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide.

(If Gāh be Ushahen, recite as under):-

Sraoshem ashīm huraodhem verethrājanem frādat-gaēthem ashavanem ashahe ratūm yazamaide; Rashnūm razishtem yazamaide; Arshtātemcha frādat-gaēthām varedat-gaēthām yazamaide.399 Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide.

(11) 400Yātu zī Zarathushtra vanat daēvō mashyō. Kō nmānahe bādha Spitama Zarathushtra, vīspa drukhsh janāiti, vīspa drukhsh nāshāiti, yatha haonaoiti aēshām vachām. (12) Aoi te aoi tanvō dadhāiti, aoi te athaurunem janāiti, athaurunem yatha rathaēshtārem, vīspanō asrushtee nāshātānām aojangha. yō hīm daste dāranem, yōi hapta Ameshāo Spenta hukhshathra hudhāonghō hamareth­anāmchit. Daēnām māzdayasnīm, aspō-kehrpem āpem Mazdadhātām ashaonīm yazamaidie. (13) Ātare vitare maibyā vitare maibyā vīmraot Zarathushtra. ātare vitare maibyaschit vitare maibyaschit vīmraot Zarathushtra; yat vanghēush mananghō, yat aithyejanghem vachām, fraspāvaresh frācha framerethwacha frajāthwacha. (14) Satavata sate-vata utavate ute-vata uta apa-barentu yatha bastem fravashnām daēnām māzdayasnīm nāshātānām aojangha. Ashem Vohū 1.

Note:- (If Small Haftan yasht be recited, kardāh of “Yātu Zi Zarathushtra” up to the end Ashem Vohū 1 inclusive should be recited seven times and then having recited in “bāz” the entire portion of “Ahura Mazda Khodāe awazūnī mardum aedūn bād” and Yathā Ahū Vairyō 2, one must recite the remaining portion of this yasht from the portion Yasnemcha up to the end (Haft Ameshāspand berasād. Ashem Vohū 1). But if one wants to recite Haftan Yasht Large, the Kardāh of “Yātu Zi Zarathushtra” up to Ashem Vohū 1, should be recited only once and then one should recite the below-mentioned 8 Kardās).

(11) O Zarathushtra! It would be better if the sorcerer and man of devilish temperament be really smitten and broken! O Spitaman Zarathushtra! Who (is) that man when he recites these sacred verses (of Avesta), every druj from his house is indeed smitten and destroyed? (12) The druj 401attacks thy body and smites thy priest-and the warrior. The man who keeps a shield against his enemies the Ameshāspands, the (benevolent) possessing good sense (is fully capable) 402to oppose the 403drujas by means of his strength. We praise the Mazda-worshipping Religion and the 404swiftly-flowing undefiled water created by Ahura-Mazda.405

406(Kardāh 1) (1) Ahurem Mazdām1 ashavanem2 ashahe3 ratūm4 yaza­maide5; Amesha Spentā6 hukhshathrā7 hudhāonghō8 yazamaide9; vīs­pām10 ashaonō11 stīm12 yazamaide13 mainyevīmchā14 gaēthyāmchā15, berejā16 vanghēush17 ashahe18, berejā19 daēnayāo20 vanghuyāo21 māz­da­yas­nōish22.

(2) 407humatanām23 hūkhtanām24 hvarshtanām25, yadachā26 anyadachā27, verezyamnanāmchā28 vāverez­ananāmchā29 mahī30 aibī-jaretārō31 naēnaēstārō32, yathana33 vohunām34 mahī35. (Recite twice).

(3) Tat36 at37 vairīmaidī38 Ahurā Mazdā39 ashā40 srīrā41 hyat42 i43 mainimadichā44, vaochōimāchā46, verezimāchā47, yā48 hātām49 shyaothananām50 vahishtā khyāt51 ubōibya52 ahubyā53. (4) Gavōi54 adāish55 tāish56 shyaothanāish57 yāish58 vahishtāish59 408fraēshyāmahī60 rāmācha61 vāstremchā62 dazdyāi63, surunvataschā64 asurunvatashcā65 khshayantaschā66 akhshayantaschā67.

(1) We praise5 Ahura Mazda1 the Lord of Righteousness3; we praise9 Ameshāspands6 (who are) good-ruling7, possessing good sense8; with the wish16 of good17 righteousness18 409and good Mazdā-worshipping22 Religion20, we praise13 the entire10 worldly15 and spiritual14 creations12 of the Righteous11 (Ahura Mazda), (in the same way) we are30 the glorifiers31 and meditators32 of the doers28 of good thoughts23, good words24 and good deeds25 and of those who have performed29 (good deeds) for this world26 and for the yonder world27. (3) O Righteous40 and fair41 Ahura Mazda! We choose38 those43 which47 are51 the best50 (deeds) amongst the deeds49 of the existing ones48 for both52 the worlds53 (i.e. for gaining happiness of both the worlds), we ponder over our minds44, we speak45 (in conformity with them) and act46 (in accordance with them).

Explanation:- Having chosen the best deeds, and the virtuous path (followed by) righteous men and having applied our full mind to them, we (wish to) keep our thoughts, words and deeds in conformity with them.

(4) We who are the learners of the knowledge of the religion64 and the 410unlearners65, the potent66 and the impotent67 (powerful and powerless) wish60 to give63 happiness61 (to ourselves) (and) the 411pastures62 for (our) cattle54 through charity55 and best59 deeds57.

(5) 412Hukhshathrōtemāi69 bāt70 khshathrem71, ahmat72 hyat73 aibī-dademahichā74, chīshmahichā75, havānmahichā76 hyat77 Mazdāi Ahurāi78, ashāichā79 vahishtāi80 (Recite three times).

(6) Yathā81 āt82 utā83 nā84 vā85 nāirī86 vā87 vaēdā88 haithīm89 athā90 hat91 vohū92 tat93 ē-eādū94, verezyōtūchā93, īt96 ahmāi97 frachā vātōyotū98 it99 aēibyō100 yōi1 īt2 athā3 verezyān4, yathā īt asti5.

(7) Ahurahyā6 zī7 at8 vē9 Mazdāo10 yasnemchā11 vahmemchā12 vahishtem13 amehmaidī14 gēushchā15 vāstrem16. Tat at17 vē18 verez­yā­mahī19, frachā vāteyāmahi20 yā21 te22 isāmaide23.

(8) Ashayā24 āat25 sairī26, ashahyā27 verezene28, kahmāichīt29 hātām30 jījishām31 vahishtām32 ādā33 ubōibyā34 ahubyā35. (Recite twice).

(9) Imā36 āt37 ukhdhā38 vachāo39, Ahurā Mazdā40, ashem41 manayā42 vahehyā43 fravaochāmā44: thwām45 at46 aēshām47 paityāstāremchā48 fradakh­shtā­rem­chā49 dademaide50.

(10) Ashāatchā hachā vanghēushchā mananghō, vanghēushchā khsha­thrāt, staotāish thwāt Ahurā staotōibyō, aibī ukhdhā thwāt ukhdhōibyō, yasnā thwāt yasnōibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaēthā ashāt hachā,
yāonghāmcha tāschā tāoschā yazamaide.

(5) (May there) verily70 be the kingdom71 to the best Ruler69 (i.e. to Ahura Mazda)! We dedicate our mind74 to Ahura Mazda78 Who77 (Himself) is80 supreme Righteousness79, we acknowledge (Him)75 and regard (Him) as our own76.

(6) Also83 if82 (any) man84 or85 woman86 really89 knows88 some good things90-92, 413let him declare94 them93, let him practise them, (and) inculcate98 them96 upon (those)97 others100 who wish to act4 properly5 in that manner3 (accordingly).

(7) We regard14 as best13 (O man and woman!) for you9 the worship11 and praise12 of (the Creator) Ahura Mazda6-10, and the nurture16 of the cattle15. According to our wish21-23 we (ourselves) practise19 this17 (matter) verily18 and inculcate them upon20 (others).414

(8) (Remaining) in the chieftainship26 or in the 415practice28 of righteousness if any person29, amongst the existing ones30, desires to live the best32 life in both34 the worlds35, (he should then be) generous33.

Explanation By remaining in the chieftainship of righ­teousness and by leading the life in accordance with (the principles of) righteousness, the person who gives help to the poor people according to his own capacity will enjoy the happiness of both the worlds.

(9) O Ahura Mazda! (Keeping) 416in mind42 the righteousness, we proclaim44 these36 praise-worthy38 verses39 in (the better) suitable manner43; we appoint50 Thee45 as the listener48 and as the teacher of these (verses)47.

(9) “O Ahura Mazda! On account of Thy righteousness, good mind and good sovereignty, Thy praise is superior to all other praises, hymns of Thy glory are superior to all other hymns of glory, and Thy adoration is superior to all other adorations”.417

(Kardāh II) (1) 418Ahyā1 thwā2 āthrō3 verezenā4 paouruye5 pairi-jasāmaide6, Mazdā Ahurā7 thwā8 thwā9 mainyū10 spēnishtā11, yē12 ā13 akhtish14 ahmāi15 yēm16 akhtōyō17 dāonghe18.

(2) Urvāzishtō18 hvō19 nā20 yātāyā21; paiti-jamyāo22 ātare23 Mazdāo24 Ahurahyā25, urvāzishtahyā26 urvāzayā27 nāmishtahyā28 nemanghā29 nāo30; mazishtāi31 yāonghām32 paiti33 jamyāo34. (3) Ātarsh35 vōi36 Mazdāo Ahurahyā37 ahī38, mainyēush39 vōi40 ahyā41 spēnishtō42 ahī43, hyat44 vā45 tōi46 nāmanām47 vāzishtem48, ātare49 Mazdāo Ahurahyā50, tā51 thwā52 pairi-jasāmaide53.

(1) (The reciter says:) Through (the 419agency4 of this1 fire3, O most beneficent11 Spirit10 Ahura Mazda7! We first approach6 Thee8 and 420Thee9 only. Thou 421takest away13-18 (O Fire!) (that) filthiness14 to whom16 the filthiness17 (is attached) i.e. You are the purifier of all evils.

Explanation: (Like the wind and the water, the fire also is a source of purification. Besides, the words “Fire” in English and, Pur in the Greek Language are derived from Sanskrit root pu=to purify).

(2) (That) man20 himself19 (is) most pleased18A of the power21 of this means (fire) (i.e. the Worship of Fire23 is the means of (reaching) Ahura Mazda. O Fire23 of Ahura Mazda24-25! mayest thou reach (us) with the joy27 of the most joyous26 (and) with the homage29 of the most glorious28: mayest thou 422reach34 (us) for the greatest (work)31 of the works32. (O Fire!) thou art43 the most bountiful42 423Emblem40 of that41 Spirit39 (i.e. the Creator Ahura Mazda). O Fire49 of Ahura Mazda50! thy46 (one name) amongst the names47 (is) 424Vāzishta48. Through the agency of that (name)51 we may reach53 Thee52, (O Ahura Mazda!)

(4) Vohu54 thwā55 mananghā56, vohu57 thwā58 ashā59, vanghuyāo60 thwā61 chistōish62 shyaotha­nāishchā63 vachebīshchā64 pairi-jasāmaide65. Nemakhyāmahī66, ishuidyāmahī67, thwā68 Mazdā Ahurā69: vīspāish70 thwā71 humatāish72, vīspāish73 hūkhtāish74 vīspāish75 hvarshtāish76 pairi-jasā­maide77. (6) Sraēshtām78 at79 tōi80 kehrpem81 kehrpām82 āvaē­da­ya­mahī83, Mazdā Ahurā84, imā85 raochāo86 barezishtem87 barezemanām88 avat89 yāt90 hvare91 avāchi92.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmchā tānschā tāoschā yazamaide.

4. (O Ahura Mazda!) we approach65 Thee55 with good54 mind56 with righteousness58 with the deeds63 and words64 of good60 wis­dom62. O Ahura Mazda! we bow to Thee68, we are indebted67 (to Thee). We may approach77 Thee71 with all70 good thoughts72, good words74, (and) good deeds76. O Ahura Mazda! 425We declare83 this79 Thy80 body81, (i.e. Sun) the fairest78 of all bodies82: this85 light86 amongst the highest (lights)88 which90 is called92 the sun91.

(Kardāh III) (I) 426Ithā1 āt2 yazamaide3 Ahurem Mazdām4, yē5 gāmchā6 ashemchā7 dāt8, apaschā9 dāt10 urvarāoschā11 vanguhīsh12, raochāoschā13 dāt14 bū­mīm­chā15 vīspāchā16 #vohū17. (2) Ahyā18 khshathrā­chā19 mazēnāchā20 hvapanghāishchā21 tem22 at23 yasnanām24 paurvatātā25 yazamaide26; yōī27 gēush28 hachā29 shyeinti30. (3) Tem31 at32 āhuiryā33 nāmenī34 mazdāvarā35 spentōtemā36 yazamaide37, tem38 ahmākāish39 azdibīshchā40 ushtānāischā41 yazamaide42, tem43 ashāunām44 fravashīsh45 narāmchā46 nāirināmchā47 yazamaide48.

(4) Ashem at vahishtem49 yazamaide50, hyat51 sraēshtem52, hyat spentem ameshem54 hyat raochōnghvat56, hyat57 vīspā58 vohō59. (5) Vohūchā60 manō61 yazamaide62: vohūchā63 khshathrem64 vanguhīmchā65 daēnām66, vanguhīmchā67 fseratūm68, vanguhīmcha69 ārmaitīm70.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(1) We worship3 here2 in this way1 (the Creator) Ahura Mazda4 who5 created8 the cattle6 and corn7, water9 and trees11, the lights13 (of the sky) and the earth15 and (above all these) all16(other) good things17. (2) On account of this (i.e. Ahura Mazda’s) sover­eignty19, greatness20 and intrinsic-merit21 do we worship26 Him22 with the pre-eminence25 of the 427yasnas24. (3) We worship37 Him (Ahura Mazda)31 with (such) 428names34 - Ahurian33, pleasing the Mazda35 (and) most bountiful36. We worship42 Him with our own39 bodies40 and life41 (i.e. with heart and soul). We worship48 Him (and) the Fravashis45 of righteous44 men46 and women47. (4) We worship50 Ardibehesht49 who51 is the fairest52 (and) brilliant56 Ameshāspand54 (and) all58 good things59 (of the Creator Ahura Mazda). We praise62 good60 thought61, good63 Sovereignty64, good65 Religion66, good67 429Fseratu68 and good69 humility70.

(Kardāh IV) (I) 430Imām1 āat2 zām3 gēnābīsh4 hathrā5 yazamaide6, yā7 nāo8 baraiti9: yāoschā10 tōi11 gēnāo12 Ahurā Mazdā13, ashāt hachā14 vairyāo15, tāo16 yazamaide17. (2) Izāo18, yaoshtayō19, ferashtayō20, ārmatayō21, vanguhīm22 ābīsh23 ashīm24, vanguhīm25 ishem26, vanguhīm27 āzūitīm28, vanguhīm29 frasastīm30, vanguhīm31 parendīm32 yazamaide33.

(1) We praise6 this1 earth3 which7 nourishes9 us8 (and) Femi­nine Powers and Moral Virtues4 along with it5; O Ahura Mazda13! We praise17 Feminine Powers and Moral Virtues12 of Thine11 which10 (are) agreeable15 on account of righteousness14.

(2) We praise33 (all these) - comfort18, purity19, increase20, perfect mindedness21, along with good22 humility24, wish26, prosper­ity28, precept30, (and) good31 431Parendi32.

(3) Apō34 at35 yazamaide36, maēkaintishchā37, hēbvaintīshchā38 fravazanghō38, Ahurānish40 Ahurahyā41, hvapanghāo42, huperethwāoschā43 vāo44, hvōghzathāoschā45, hushnāthrāoschā46, ubōibyā47 ahubyā48 chagemā49.

(4) Uiti50 yā51 vē52 vanguhīsh53 Ahurō Mazdāo54 nāmān55 dadāt56; vanghudāo57 hyat58 vāo59 dadāt60; tāish61 vāo62 yazamaide63, tāish64 frayānmahī65, tāish66 nemakhyāmahī67, tāish68 ishuidyāmahī69.

(5) Apaschā vāo azishchā vāo mātarāschā vāo, agenyāo dregudāyanghō vīspō-paitish āvaochāmā, vahishtāo sraēshtāo avā vē vanguhīsh rātōish daregōbāzāush nāshū paiti-vyādāo paiti-sendāo mātarō jītayō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahuro vaēthā ashāt hacha,
yāonghāmchā tānschā tāoschā yazamaide.

(3) We praise36 the waters34 that are showered down37, (gath­ered together)38 collected and flowed forward39. (O Waters) of Ahura Mazda (pertaining to Ahura Mazda!) We 432regard49 you44 possessing intrinsic merit42, wide43, well-flowing45 (and) the purifiers46 of both47 the worlds48.

(4) (Speaks to the waters): Thus50 good53 names55 (mentioned above) which51 (the Creator) Ahura Mazda54 gave56 you52. He who58 is the Giver of good57 (the Creator Ahura Mazda) fixed60 these58 (names) for you59. (O Ahura Mazda!) through the agency of these (names)61 we worship63 433Thee62. With these (names)64 we praise65 (Thee). We bow down67 (to Thee) (and) with these (names)68 we are indebted (to Thee).434

(Kardāh V) (1) Itha1 āt2 yazamaide3 gēush4 urvānechā5 tashānemcha6, ahmākēng7 āat8 urunō9 pasukanāmchā10, yōi11 nāo12 jījishenti13, yaēibyaschā14 tōi15 ā16 yaēchā17 aēibyō ā18 anghen19. (2) Daiti­kanāmchā20 āidyunām21 hyat22 urunō23 yazamaide24; ashāunām25 āat26 urunō27 yazamaide28, kudō-zātanāmchīt29 narāmchā30 nāirināmchā31 yaēshām32 vahehīsh33 daēnāo34 vanaintī35 vā36, venghen37 vā38, vaonare39 vā40. (3) Āt41 ithā42 yazamaide43 vanghūshchā44 īt45 vanguhīshchā46 īt47; spentēng ameshēng48 yevaējyō49 yavaēsvō50, yōi51 vanghēush ā mananghō52 shyeinti53, yāoschā54 ūiti55.

(1) Thus here we worship the 435soul5 of the universe4 and (its) fashioner6, (and) the souls9 of the cattle10 as well8, who11 (the cattle) desire to 436live13 for us12; for (us)14 they15, and (we)17 are19 for them18.

Explanation:- (For the sake of man, the care of cattle is taken; and through cattle men get nourishment. Both of them are useful to each other).

(2) 437We worship24 the souls23 of the travellers and20 the cavaliers21. Here26 we worship28 the souls27 of the righteous25 men30 and women32 born at any time29 who revere35, or36 will revere37 or38 have revered39 the better laws34. (3) Thus42 we praise here41 good men44 and women46 (and) the Ameshāspands48, ever-living49 (and) ever-profitting50, who51 (i.e. the male Ameshāspands) as well as55 438(Female Ameshāspands) dwell53 in the good mind52.439

(4) 440Yathā tū-i Ahurā Mazdā mēnghāchā, vaochaschā, dāoschā, vareshchā, yā vohū Athā tōi dademahī, athā chīshmahī, athā thwā āish yazamaide; athā nemakhyāmahī, athā ishūidyāmahī thwā Mazdā Ahurā. (Recite twice).

(5) 441Vanghēush81 khvaētēush82 khvaētātā83, vanghēush84 ashahya85, thwā86 pairi-jasāmaide87, vanghuyāo88 feseratvō89, vanghuyāo90 Ārmatōish91.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaēthā ashāt hachā,
yāonghāmchā tānschā tāoschā yazamaide.

(4) Just as56 Thou. O Ahura Mazda59, hast thought60, spoken61, created62 and worked63 what64 (is) good65, in the same way66 we regard68 Thee67, (so69 do) we recognise Thy excellence70, (so71 do we) and worship74 Thee72. O Ahura Mazda80! thus75 we bow to Thee79, thus77 we are indebted (to Thee)78.

(5) (O Ahura Mazda!) we may come near87 Thee86 through the relationship83 of good81 kinship82, Righteousness85, good88 Feseratu89 (and) Spandarmad91.

(Kardāh VI) (1) Āhu1 at2 paiti3 adāhū4, Mazdā Ahurā5, mazdāmchā6 būirichā7 kereshvā8; rāitī9 tōi10 khrapaitī11 ahmat hyat aibī12, hyat mīzdem13 mavaēthem14 fradadāthā15 daēnābyō16, Mazdā Ahurā17. (2) Ahyā18 hvō19 nē20 dāidī21, ahmāichā22 ahuye23 manakhyāichā24 tat ahyā25 yā tat26 upā-jamyāmā27, tavachā28 hakhemā29 ashakhyāchā30 vīspāi yave31. (3) 442Dāidī32 at33 nerāsh34 Mazdā Ahurā35, ashāunō36 asha-chinanghō37, aidyūsh38 vāstrayēng39 deregāi40 izāi41 bēzvaite42 hakhmaine43, ahmaibyāchā44 ahmā45 rafnanghō46. (4) Athā47 khvaētūsh48 athā49 verezenā50, athā51 hakhemā52 khyāt53 yāish54 hishchamaide55 athā56 ve57 utā58 khyāmā59 Mazdā Ahurā60 ashavanō61 ereshyā62, ishtem63 rāitī64.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaēthā ashāt hachā,
yāonghāmchā tānschā tāoschā yazamaide.

(1) O Ahura Mazda! do Thou create8 great wisdom6 and 443abundance7 in these creatures4. O Lord of Wisdom11 (do Thou grant us) as much12 reward13 as Thou hast given15 to the religion­ists16, like myself14 by means of Thy10 Charity9, O Ahura Mazda17! (2) Do thou Thyself19 grant21 444us20 (that gift) (O Ahura Mazda!) for this22 and for the spiritual24 world; thereby25 we may attain27 Thy friendship29 and Righteousness30 for ever31. (3) Do Thou grant32 us44 the bestowers of joy41, truthful36 men34, desirous of righteousness37, dexterous38 and 445diligent39, long enduring40 pros­perity41 (and) powerful42 friendship43. (4) (May it 446be53so47) to (our) kinsmen48, and49 workers50, as well as51, to (our) friends52. O Ahura Mazda60! (all) these54 we ask for55 from 447Thee57. Moreover58 may we become59 truthful61 and pure62 and through charity64 (may we become) endeared63 (to Thee).

(Kardāh VII): (1) Stūtō garō vahmēng1 Ahurāi Mazdāi2, Ashāicha Vahishtāi3, dademahichā4, chīshmahichā5, āchā āvaēdayamahī6. (2) Vohū7 khshathrem8 tōi9 Mazdā Ahurā10 apaēmā11 vīspāi yave12; hukhshathrastū13 nē14 nā15 vā nāiri16 vā, khshaētā17 ubōyō18 anghvō19 hātām20 hudāstemā21.

(3) Humāim22 thwā23 izem24, yazatem25 ashanghā­chim26 dademaide27. Athā28 tū29 ne30 gayaschā31 astentāos­chā32 khyāo33, ubōyō34 anghvō35 hātām36 hudāstemā37.

(1) We offer4, acknowledge5 and proclaim6 448adorations to­gether with praises and reverence1 unto (the creator) Ahura Mazda2 and unto Asha Vahishta3. (2) O Ahura Mazda10! may we attain Thy9 Good7 Kingdom8 forever and ever12. O Wisest21 Ruler17, amongst the existing ones20, in both18 the worlds19! (Thou art) the Good Ruler13 for us14, man15 or woman16.449 (3) (Speaks to the Creator Ahura Mazda): “We dedicate27 (an offering) to Thee23 the Lord24 of good wisdom22, worthy of adoration25, follower of righteousness26; so28 mayest Thou29 be33 to us30 the limbs of life and body, O Wisest One37, amongst the existing ones36, in both the worlds35!”

(4) Hanaēmāchā38 zaēmāchā39 Mazdā Ahurā40, thwahmī41 rafnahī42 daregāyū43 aēshāchā44 thwā45 ēmavantaschā46 buyamā47; rapōishchā48 tū nē49 daregemchā50 ushtāchā51, hātām52 hudāstemā53.

(5) Thwōi54 staotaraschā55, mānthranaschā56, Ahurā Mazdā57, 450aogemadaēchā58, usmahichā59, vīsamadaechā60; hyat61 mīzdem62 mavaēthem63 fradadāthā64 daēnābyō65 Mazdā 451Ahura66. (To recite twice).

(6) 452Ahyā67 hvō68 nē dāidī69, ahmāichā70 ahuye71 manakhyāichā72; tat ahyā73 yā tat74 upā-jamyāmā75 tavachā76 sarem77 ashakhyācha78 vīspāi yave79.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaēthā ashāt hachā,
yāonghāmchā tānschā tāoschā yazamaide.

Humatanām hūkhtanām hvarshtanām, yadachā anyadachā, verezyamnanāmcha vāverezananāmchā, mahī aibī-jaretārō, naēnaēstārō, yathanā vohunām mahī. (To recite twice). Yathā Ahū Vairyō4; Ashem Vohū 3. Yasnem sūrem Haptanghāitīm ashavanem ashahe ratūm yazamaide.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaēthā ashāt hachā,
yāonghāmchā tānschā tāoschā yazamaide.

(4) O Ahura Mazda40! May we become worthy38 of long life43 in gaining joy42 in Thy (remembrance)41, and may we succeed39 (in this good wish)! May we be47 lovers44 of Thine45 and, of Thou mighty46, Wisest One53 amongst the existing ones52, Thou shouldst rejoice48 us49 with prosperity51 for a long time50. (5-6) O Ahura Mazda57! We call ourselves58 (we cry aloud), we accept59 and agree60 to be Thy praisers65 and reciters of Holy Spells (mānthra)56.0 Ahura Mazda66! Do Thou Thyself68 grant us69 for this70 and the spiritual72 world71 (as much) reward62 as61 Thou has given to the religionist65 like myself53 whereby73 we may reach75 the chieftainship77 and Righteousness78 of Thine76 for eternity.

(Kardāh VIII) (1) Yazamaide1 vē2 Ameshā Spentā3 yasnahe4 Haptanghātōish4 handātā5; apāmchā6 khāo7 yazamaide8; apāmchā9 peretūsh10 yazamaiden; pathāmchā12 vīcharanāo13 yazamaide14; pathāmchā15 hanjamanāo16 yazamaide17. (2) Gairīshchā18 afshtachinō19 yazamaide20; vairīshchā21 avezdānāonghō22 yazamaide23; aspenā­chā24 yevīnō25 yazamaide26; pāyuchā27 thwōreshtārā28 yazamaide29; Mazdām­chā30 Zarathushtremchā31 yazamaide32. (3) Zāmchā33 asmanemchā34 yazamaide35; vātemchā36 dareshīm37 Mazdadhātem38 yazamaide39; taēremchā40 Haraithyāo Berezō41 yazamaide42; būmīmchā43 vīspāchā44 vohū45 yazamaide46.

(1) O Ameshāspands3! We worship1 you2 through the Prayer5 of Yasna Haptanghāiti4. We praise8 the springs7 of water6; the bridges10 over the waters9; the forkings13 453of the highways12; the 454meetings16 of the roads15. (2) We praise20 the mountains18 from which the waters flow19; the lakes21 brimming with the waters22; 455the heaps24 of corns25; we praise29 both the protectors27 (guardians) and 456the modellers28; (the creators or the artisans) we praise32 (the Creator) Ahura Mazda30 and (the Prophet) Zarathushtra31. (3) We praise35 the earth33 and the sky34; the stormy37 wind36 created by Ahura Mazda38; (the peak) Taera40 of (the Mount) Albourz41; and, all44 good things45.

(4) Mano vohū47 urunaschā48 ashāunām49 yazamaide50; vāsimchā51 yām52 panchāsadvarām53 yazamaide54; kharemchā yim ashavanem55 yazamaide56, yō57 hishtaite58 maidim59 zrayanghō60 vouru-kashahe61; zrayō62 vouru-kashem63 yazamaide64. (5) Haomemchā65 zāirīm66 berezantem67 yazamaide68; Haomem69 frāshmīm70 frādat-gaēthem71 yazamaide72; Haomem73 dūraoshem74 yazaimaide75. (6) Apāmchā76 ferakhshaostrem77 yazamaide78; vayāmchā79 ferafraothrem80 yazamaide81; athaurunāmchā82 paiti-ajānthrem83 yazamaide84, yōi85 yeyā86 dūrāt87 ashō-īshō88 dakhyunām89. Vīspānschā90 Ameshā Spentā91 yazamaide92.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(4) We worship50 the good mind47 and the souls48 of the righteous (people)49. We praise54 (the place called) 457Vasi51 with fifty gates53. We praise56 (that) righteous “khar”55 which57 stands58 in the midst59 of the sea60, Vouru-kasha61, and the Sea62 Vouru-kasha63. (5) We praise68 the green66 (and) exalted67 Haoma65; we praise72 Haoma69, the increaser of the world76 and the promoter70; we praise75 Haoma73, warding off sickness74 (i.e. the withholder of diseases). (6) We praise78 the flowing77 of the waters76; the flight80 of the birds79; the advent83 of the priests82, who85 458go86 to distant places87 desiring (to promote) purity88 of the countries89. We worship92 all the Ameshāspands91.

(To recite in bāz) Ahura Mazda Khodāe, awazūnī mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzdayasnān āgāhī āstavāni nekī rasānad; aedūn bād. (To recite aloud). Yathā Ahū Vairyō 2. Yasnemcha vahmemcha aojascha zavarecha āfrīnāmi Ahurahe Mazdāo raēvato khvarenanguhatō. Ameshanām Spentanām, vanghave mananghe ākhshtōish hām-vantyāo, taradhātō anyāish dāmān, āsnahe khrathwō mazdadhātahe, gaoshō-srūtahe khrathwō mazdadhātahe, ashahe vahishtahe sraeshtahe, Airyamanō ishyehe sūrahe mazdadhātahe, Saokayāo vanghuyāo vouru-dōithrayāo mazdadhātayāo ashaonyāo, khshathrahe vairyehe ayokhshustahe marezdikāi thrāyōdrigaove, Spentayāo vanghuyāo Ārmatōish, rātayāo, vanghuyāo vouru-dōithrayāo mazdadhātayāo ashaonyāo, haurvatātō rathwō yāiryayāo hushitōish, saredhaēibyō ashahe ratubyō. Ameretātō rathwō fshaonibya vāthwābya, aspinibya yaonibya, gaokerenahe sūrahe mazdadhātahe.

(During Havan Gāh as well as Second Havan Gāh, recite as under):

Mithrahe vouru gaoyaōtoish. Rāmanascha khvāstrahe. Ashem Vohū 1.

(If Gāh be Rapithwan, recite as under):-

Ashahe Vahishtahe āthrascha Ahurahe Mazdāo Ashem Vohū 1.

(If Gāh be Uzirin, recite as under):-

Berezatō ahurahe nafedrō apām apascha mazda­dhātayāo. Ashem Vohū 1.

(If Gāh be Aiwisruthrem, recite as under):-

Ashāunām fravashinām ghenānāmcha vīrō-vāthwanām yāiryāoscha hushitōish, amahecha hutāshtahe huraodhahe, verethraghnahecha ahuradhātahe vanaintyāoscha uperatāto. Ashem Vohū 1.

(If Gāh be Ushahen recite as under):-

Sraoshahe ashyehe ashivatō, verethrājanō frādat-gaethahe, Rashnaosh razishtahe, Arshtātascha frādat-gaethayāo varedat-gaethayāo. Ashem Vohū 1.

Ahmāi raēshcha: Hazangrem: Jasa me avanghe Mazda: Kerfeh Mozd.

I praise the worship, veneration, efficacy and power of Ahura Mazda, keeper of treasures and glorious and of the Ameshāspands.459

Roz nek nām, roz pāk nām, roz mubārak (falān). Māhe mubārak (falān), gāhe (falān), namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidiīe angrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem: Ashem Vohū 1.

Gorje koreh awazāyād haft Amashāspand berasād amāvand pirozgar amāvandī pirozgarī. Dād Dīn beh māzdayasnān, āgāhī ravāi goāfarangānī bād hafte keshvar zamīn: aedūn bād. Man āno āwāyad shudan. Man āno āwāyad shudan, man āno āwāyad shudan ashaone. Ashem Vohū 1.

(Facing the South): Dādāre gehān Dīne Māzdayasnī, Dāde Zarathushtī: namase-te ashāum sēvishte Aredvi Sūra Anāhite. Ashaone Ashem Vohū 1.

Nemō urvaire vanguhi mazdadhāte ashaone Ashem Vohū 1.

Ahurem Mazdām raēvantem khvarenanguhantem yazamaide, Ameshā Spentā hukshathrā hudhāongho yazamaide: Ashem Vohū 1.

Haft Amashāspand berasād. Ashem Vohū 1.

ARDIBEHESHT YASHT

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura mazda Khodāe Awazūnī, gorje khoreh awazāyād; Ardibehesht Amashāspand berasād.460

Az hamā gunāh patet pashemānum: az harvastīn dushmata duzhūkhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī tanī ravāni getī mīnōānī, okhe avākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush: haithyāvarashtām hyat vasnā ferashōtemem, staomi ashem. Ashem Vohū 3.

Fravaranē mazdayasnō Zaruthushtrish vīdaēvō Ahura-tkaeshō (Gāh according to the period of the day) frasastayaēcha. Ashahe vahishtahe sraēshtahe, Airyamanaō ishyehe sūrahe mazdadhātahe, Saokayāo vanghuyāo vouru-dōithrayāo mazdadhātayāo ashaonyāo, 461Khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, Yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū. Ashem Vahishtem sraēshtem ameshem spentem yazamaide; Airyamanem ishīm yazamaide, sūrem Mazdadhātem yazamaide: saokām vanguhīm vouru-dōithrām Mazdadhātām ashaonīm yazamaide.

1. Mraot1 Ahurō Mazdāo2 Spitamāi3 Zarathushtrāi4 āat yat5 Asha Vahishta fradaithīsha7 Spitama8 Zarathushtra9, staotarecha10, zaotarecha11 zbātarecha12 māthranacha13, yashtarecha14, āfrītarecha15, aibyaretarecha16, vanghān17 khshaēta18 raochāo19, khvanvaitishcha20 verezō21, ahmākem22 yasnāicha23 vahmāicha24 yat25 ameshanām spentanām26.

1. (The Creator) Ahura Mazda2 spoke1 unto Spitaman3 Zarathushtra4: O Spitaman8 Zarathushtra9! for the worship23 and for the invocation24 of us22, the Ameshāspands26 mayest Thou appoint7 (or mayest Thou regard7) Ardibehesht (Ameshāspand) as the praiser10 the invoker11 the extoller12, the glorifier16 of the good17 shining lights19 and brilliant20 (or marvellous20) works the revealer13, the worshipper14 and the eulogiser15.462

2. Āat27 aokhta28 Zarathushtrō29 mrūidhi bā31 vachō32 arsh-vachō33 Ahura Mazda34, yatha35 te36 anghen37 Asha Vahishta38 fradāhisha39 staotarecha40 zaotarecha41, zbātarecha42 mānthranacha43, yashtarecha44, āfrītarecha45 aibi-jaretarecha46, vanghān47 khshaēta48 raochāo49, khvanvaitishcha50 verezō51, yūshmākem52 yasnāicha53 vahmāicha54 yat55 Ameshanām Spentanām56.

2. Then27 Zarathushtra said: O Ahura Mazda! Speak Thou30 (unto me) verily31 (that) word32, (that) true word33, so that35 for the worship53 and for the invocation54 of you52, the Ameshāspands56, Thou mayest desire to appoint39 (or Thou mayest want to appoint) Ardibehesht (Ameshāspand)38 as the praiser40, the invoker41, the extoller42, the revealer43, the worshipper44, the eulogizer45 and the glorifier46 of the good47 (and) shining48 lights49 (and) brilliant50 (or marvellous)50 works51.

3. Ādim1 framraomi2 Ashem Vahishtem3; yezī4 framraomi5 Ashem Vahishtem6, āat7 anyaēsham8 Ameshanām Spentanām9 hvāyaonem10; yim11 pāiti12 Mazdāo13 humatāish14, yim15 pāiti16 Mazdāo17 hūkhtāish18, yim19 pāiti20 Mazdāo21 hvarshtāish22. Garō-nmānem23 Ahurahe24 hvāyaonem25. Garō-nmānem26 nereyō27 asti28 ashāvaoyō29. Naēchish30 dravatām31 ayene32 paitish33 garō-nmanem34, ravohu35 ashāyonem36 chithrem37 Ahurem Mazdām38.

3. I like2 him1 (i.e.) Ardibehesht3; when4 I like5 Ardibehesht6, then7 (he) of (all) other8 Ameshāspands9 (becomes) a helper10, whom11 (the Creator) Ahura Mazda13 nourishes12 with good thoughts14, and good words18, and good 463actions. The Garothmān (Paradise) is Ahura Mazda’s own abode.

4. The Garothmān26 (Paradise) is28 for righteous29 persons27. None30 of the wicked (person)31 or affluent going32 towards33 the abode of the righteous36 (which is) the Garothmān34 (and) towards (the Creator) Ahura Mazda38.

Explanation: (Any wicked person cannot go to the Garothmān, Paradise or in the presence of Ahura Mazda. After passing away the soul of the righteous man gets the place of paradise and the soul of the wicked goes to hell. We find the statement concerning this in the Hādokht Nask fargard II and III and in the Vendidad fargard XIX paras 27-32).

(5) Janaiti1 vīspaēshām2 angrō-mainyaosh3, ahmāi4 yāthwām5 pairi­kanāmcha6, Airyamanem7 mānthranām8, mazishtem9 mānthranām10, vahishtem11 mānthranām12 vahishtōtemem13 mānthranām14, sraēshtem15 mānthranām16 sraēshtotemem17 mānthranām18, ughrem19 mānthra­nām20, ughrōtemem21 mānthranām22, derezrem23 mānthranām24, derez­rōtemem25 mānthranām26, vārethraghnīm27 mānthranām28, vāreth­raghnyōtemem29 mānthranām30, baēshazem31 mānthranām32, baēshaz­yōtemem33 mānthranām34.

(5) The prayer, 464Airyamana7is the greatest9 of the Holy Spells10, best11 exceedingly best13, fairest15, most fair17, powerful19 and most powerful21 of the Holy Spells22, firm23, firmest25, victorious27 and healing31 and the most healing33 of 465the Holy Spells34 (the prayer, Airyamana having all these qualities) 466smites1 all2 the wizards5 and witches6 of Angra Mainyu3 for him4 who worships Asha Vahishta and recites the Hā (or chapter) of Ā Airyemā Ishyō”)

6. Ashō-baēshazō33, dātō-baeshazō36, karetō-baēshazō37, urvarō-baēshazō38, mānthrō-baēshazō39; baēshazanām40 baēshazyōtemō41 yat42 mānthrem-spentem-baēshazyō43; yō44 narsh45 ashaonō46 hacha47 uruthwān48 baēshzyāt49, aeshō50 zī51 asti52 baēshazanām53 baēshazyōtemō54.

6. One who heals by means of purificatory rites35 (or restores to health35), one who cures by law and justice36, a surgeon37 (or one who heals with the knife37) one who restores to health by means of vegetable drugs38, (herbal medicines) (and) one who heals by means of reciting the mānthra39 (thus there are various doctors of five kinds). (But) he who heals by means of reciting the mānthra33 (is) the best amongst (all) the healers40, (because) from the inner part of that44 righteous46 man45 he cures49 (him). Amongst (all) the physi­cians53 he50 indeed51 is52 the best healer54.

Explanation:- The meanings of the word baēshaza occurring in this paragraph are “healer, curer, restorer to healthy condition by purifying the body and mind”. Such five types of healers are mentioned. First - one who heals by means of purificatory rites. He is to be regarded as the purifying priest, giving ablution to polluted persons and the giver of Barashnum, whose function is to give purification by driving away the pollution of the person. Second - one who heals by law and justice should be regarded as the Judge, whose function is to give justice as he deems fit, for both the plaintiff and the defendant, by giving proper decision to the matters in dispute. Third - the surgeon is the doctor who knows the work of surgery.

Fourth - one who restores to health by means of herbal medicines should be regarded as a physician, who by means of herbs or by means of drugs derived from various kinds of plants cures the ailing person. Fifth - one who heals by recitation of mānthra should be regarded as the physician giving peace and ease to the mind by certain fixed sacred verses of the Holy Avesta and giving comfort to the body. Moreover, of all the physicians, he who gives relief and peace of mind to the ailing person by reciting the holy spells is regarded as the greatest healer. The reason stated to be is that the person who purifies the inner part of the righteous man, brings comfort to his body and mind, and gives happiness by reciting near him, and explaining the efficacious and sacred verses of the Good Mazda Worshipping Religion.

7. Yaska1 apa-dvarata2; mahrka3 apa-dvarata4; daēva5 apa-dvarata6; paityāra7 apa-dvarata8; ashemaoghō9 anashava10 apa-dvarata11; mashyō-sāsta12 apa-dvarata13, (8) Azi-chithra14 apa-dvarata15, vehrkō chithra16 apa-dvarata17; bizangrō-chithra18 apa-dvarata19; tarō-mata20 apa-dvarata21; pairimata22 apa-dvarata23; tafnu24 apa-dvarata25; spazga26 apa-dvarata27; anākhshta28 apa-dvarata29; duzdōithra30 apa-dvarata31; (9) Draoghō-vākhsh-draojishta32 apa-dvarata33; jahi34 yātumaiti35 apa-dvarata36; jahi37 kakhvaredhaine38 apa-dvarata39; vātō40 pourvō-apākhtara41 apa-dvarata42; vātō43 pourvō-apakhtara44 apa-nasyata45.

7. (The reciter speaks):- O Sickness1, do you 467perish2; O (untimely) death3! O demons5!; O opponents7! O Wicked10 her­etics9!; O oppressor of men12! (8) O brood of the snake14! and the brood of the wolf15! perish17; O the brood of (wicked man)18! do you perish19; O ye refractory20; O proud men22!; O ye 468hot-tempered24!; O ye slanderous (or calumnious!)26 O ye inimical28!

O evil-eyed30! and (9) O ye liars32! you perish33; O wicked woman34 addicted to sorcery35! you perish36; O wicked woman37 of evil lustre38 and O wind40 blowing straight from the north! vanish45.

10. Yascha1 me2 aētaēshām3 yat4 azi-chithranām5, yō6 janat7 aeshām8 daevanām9, hazanghrāi10 hazanghrō11 pairi12, baēvarāi13 baēvanō14 paiti15. Yaska16 jainti17; mahrka18 jainti19; daeva20 jainti21 paityāra22 jainti23, ashemaoghō24 anashava25 jainti26; mashyō-sāsta27 jainti28. 11. Azhi-chithra29 jainti30; vehrkō-chithra31 jainti32; bizangrō-chithra33 jainti34; tarō-mata35 jainti36; pairi-mata37 jainti38; tafnu39 jainti40; spazga41 jainti42; anākhsh ta43 jainti44; dush-dōithra45 jainti46.

10. Who1 (i.e. Asha Vahishta) smites7 for me2 a thousand10 times12 (and) ten thousand13 times15 thousands11 and thousands14 of those3 broods of the snakes5 (and) demons9. (That Asha Vahishta) smites17 sickness16, (untimely) death18; the daevas20, and the opponents22 smites26 the impious25 heretic24, (and) the oppressors of men27. (11) Smites30 the broods of snake29, and the broods of wolf31, smites34 (wicked men)33, the refractory men35 (obstinate or perverse men), proud and hot-tem­pered men39, smites42 the slanderous men41, inimical men43 (and) the evil-eyed45.

12. Draoghō-vākhsh-draojishta1 jainti2; jahi3 yātumaiti4 jainti5; jahi6 kakhvaredhaine7 jainti8; vātō9 pourvō-apakhtara10 jainti11; vātō12 pourvō-apākhtara13 apa-nasyata14. (13) Yascha15 me16 aētaēshām17 yat18 bizangrō-chithranām19 yō20 janat21 aēshām22 daēvanām23, hazanghrāi24 hazanghrō25 pairi26 baēvarāi27 baēvanō28 paiti29. Paurva-naēmāt30 patat31 dyaosh32 daēvanām33 draojishtō34 angrō-mainyush35 pouru-mahrkō36.

12. (Asha Vahishta) smites2 the liars1; smites5 the wicked women3 addicted to sorcery4; and of evil lustre7 (or cruel), smites” the wind blowing straight from the north10 (and) vanishes14 the wind12 blowing directly form the north13. (13) Who15 (i.e. Asha Vahishta) smites21 forme16 a thousand24 times26, thousand25 (and) ten thousand27 times29, ten thousand28 of those17 broods19 (wicked men)19 (and) the demons23.

The daeva33 of deceit32, Angra Mainyu35, full of death36 ran away31 from the front (of Asha Vahishta).

14. Adavata1 angrō mainyush2 pouru-mahrkō3, āvōya4 me5 bagha6 Asha Vahishta7 yaskanām8 yasko-tema9 janāt10, yaskanām11 yashkōtema12 tbaēshayāt13, Mahrkanām14 mahrkōtema15 janāt16 mahrkanām17 mahrkōtema18 tbaēshayāt19. Daēvanām20 daēvōtema21 janāt22, daēvanām23 daēvōtema24 tbaēshayāt25. Paityāranām26 paityārōtema27 janāt28, paityāranām29 paityārōtema30 tbaēshayāt31. Ashemaoghō32 anashava33 janāt34 ashemaoghō35 anashava36 tbaēshayāt37. Mashyō-sāsta38 sāstōtema39 janāt40, mashyō-sāsta41 sāstōtema42 tbaēshayāt43.

14. Angra Mainyu,2 full of death,3 howled out1:- Woe4! the part6 (or the sacred verse) of (the prayer) 469Asha Vahishta will smite10 and vanquish (or will kill10) the sickliest9 of the sicknesses8 of mine5, he will smite16 and vanquish the deadliest15 of the deadly14, he will smite22 the foremost daevas21 amongst the daevas20, and will vanquish25 them, he will smite28 and vanquish the most counter-working27 of the counter-workers26, he will smite the unholy33 apostates32 (and) will vanquish37 them; he will smite40 and vanquish the most oppressive39 of the oppressors of men38.

15. Azichithra1-Azichithrōtema2 janāt3, azichithra4-azichithrōtema5 tbaēshayāt6. Vehrkō-chithra7-vehrkōchithrōtema8 janāt9, vehrkō-chithra10 vehrkō-chithrōtema11 tbaēshayāt12. Bizangrō-chithra13-bizangrō-chithrōtema14 janāt15, bizangrō-chithra16-bizangrō-chithrōtema17 tbaēshayāt18. Tarō-mata19 janāt20, tarō-mata21 tbaēshayāt22. Pairi-mata23 janāt24, pairi-mata25 tbaēshayāt26. Tafnu27-tafnōtema28 janāt29, tafnu30-tafnōtema31 tbaēshayāt32. Spazga33-spazgōtema 34 janāt35, spazga36-spazgōtema37 tbaēshayāt38. Anākhshta39-anākhshtōtema40 janāt41, anākhshta42-anākhshtōtema43 tbaēshayāt44. Duzdōithra45-duzdōithrotema46 janāt47, duzdoithra48-duzdoithrotema49 tbaēshayāt50. (16) Draoghō-vākhsh-draojishta51 janāt52, draoghō-vākhsh-draojishta53 tbaēshayāt54. Jahi55 yātumaiti56 janāt57, jahi58 yātumaiti59 tbaēshayāt60. Jahi61 kakhvaredhaine62 janāt63, jahi64 kakvaredhaine65 tbaēshayāt66. Vātō67 pourvō-apākhtara68 janāt69, vātō70 pourvō-apākhtara71 tbaēshayāt72.

(15) (The part of the prayer, Asha Vahishta) will smite3 and vanquish the snakiest2 of the snake’s broods1 (i.e. many such persons having the worst traits of snakes) will smite9 and vanquish the most wolfish8 of the wolf’s brood7, will simte15 and vanquish the worst14 of the (worst man’s) brood (and) will smite20 and vanquish refractory persons19 will smite24 and vanquish haughty persons23; will smite29 and vanquish the fieriest28 of the fiery27 (and) will smite35 and vanquish the most slanderous persons34 amongst the slanderous33; will smite41 the most inimical persons40 of the inimical39 (and) will vanquish44 them, will smite47 and vanquish the most evil-eyed persons46. (16) (The part of the prayer called Asha Vahishta) will smite52 the liars51 and will vanquish54 them will smite the bad woman55 addicted to sorcery56 and will vanquish60 her will smite63 and vanquish the wicked woman61 of evil lustre65 (cruel) will smite69 the wind67 blowing straight from the north68 (and) will vanquish it72.

(17) Apa-nasyāt1 drukhsh2, nasyāt3 drukhsh4, dvarāt5 drukhsh6 vīnasyāt7; apākhedhre8 apa-nasyehe9, mā10 merenchainīsh11 gaēthāo12 astvaitīsh13 ashahe14. (18) Ahe15 raya16 khvarenanghacha17, tem18 yazāi19 surunvata20 yasna21 Ashem Vahishtem22 sraēshtem23 Ameshem Spentem24; zaothrābyō25 Ashem Vahishtem26 sraēshtem27 Ameshem Spentem28 yazamaide29.

(17) (The reciter wishes): May the druj2 perish1! may he disappear3! may the druj6 run away5 (and) perish7! (O druj!) do thou vanish9 to the North (so that) the corporeal13 worlds12 of righteous­ness14 (may) not10 (be) destroyed11. (18) On account of his15 lustre16 and glory17 I worship19 that18 Asha Vahishta22 (who is) the fairest23 Ameshāspand24 with the audible20 (or famous)20 yasna21; we wor­ship29 Asha Vahishta26 (who is) the fairest27 Ameshāspand28 with libations25.

Haomayō gava baresmana, hizvō-danghangha, mānthracha, vachacha shyaothnacha, zaothrābyascha, arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(To recite in bāz) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud): Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha afrinami, Ashahe Vahishtahe Sraēshtahe, Airyamanō Ishyehe sūrahe Mazdadhātahe, Saokayāo vanghuyāo vouru-dōithrayāo Mazdadhātayāo ashaonyāo. Ashem Vohū 1.

Ahmāi raescha; Hazangrem; Jasame avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nam, roz mubārak (falān), māhe mubārak (falān), gāhe (falān), namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidite angrahe mainyeush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem; Ashem Vohū 1.

Gorje khoreh avazāyād Ardibehesht Ameshāspand berasād amāvand pirozgar amāvandih pirozgari. Dād Din beh Māzdayasnān, āgāhi ravāi goāfrangānl bād hafte keshvar zamin; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Recite while facing the South): Dādāre gehān dine Māzdayani dāde Zarathushti. Nemase-te ashāum sevishte Aredvi Sūra Anāhite ashaone. Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone. Ashem Vohū 1.

Ashem Vahishtem sraēshtem Ameshem Spentem yazamaide. Ashem Vohū 1.

Ardībehesht Ameshāspand berasād. Ashem Vohū 1.

NIRANG OF ARDIBEHESHT YASHT

(Note: This nirang should be recited three times after the recitation of Ardibehesht yasht).

Dādāre1 jehādār2 tavānā3 O dānā4, O parvartār5 O āfarīdegār6, O kerfehgar7, O avakhshīdār8. Ahereman9 hīch10, nādān11, O natavānad12 ba hīch chīz13 nashahed14. Ahura Mazda15 dādārī16, ahereman17 marochīnīdārī18. Dādār19 pāk20, ahereman21 nāpāk22; ahereman23 khāk shavad24, ahereman25 dūr shavad26, ahereman27 dafe shavad28, ahereman29 shekasteh shavad30, ahereman31 halāk shavad32. Avval33 dīn34 Zarathushtī35 pāk36; Ahura Mazda37 buland38 kavī39, beh40, awazūnī41. Ashaone Ashem Vohū 1. (To recite three times).

The Creator1, the keeper of the world2, (is) omnipotent3 and omniscient4, and the Nourisher of all, and the producer6, and the Doer of meritorious deeds and overseer3. Ahriman9 is nothing whatsoever10 (and is) ignorant11, and cannot do12-14 anything13. Hormazd14 (is) the Creator16 (and) 470Ahriman17 the destroyer18. The Creator19 (is) Holy20 and Ahriman21 (is) wicked22. May Ahriman23 be perished24, may Ahriman25 be far away26, may Ahriman27 be van­ished28, may Ahriman29 be defeated30, may Ahriman31 be over­come32. The foremost33 Religion34 (is the) pure36 Zoroastrian35 (Re­ligion); Hormazd37 (is) Exalted38, Powerful39, Good40 (and) the Increaser41.

KHORDĀD YASHT

471Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūnī, gorje khoreh awazāyād. Khordād Ameshāspand berasād.472

Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhukhta duzhvarsta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested, az ān gunāh manashnī gavashnī kunashnī, tani ravānī getī mīnōānī, okhe avākhsh pashemān pa sē gavashnī pa patet hom.

Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 3. Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Haurvatātō7 rathvō8 yāiryayāo9 hushitōish10, saredhaēibyō11 ashahe12 ratubyō13, khshnaothra14 yasnāicha15 vahmāicha16 khshnaothrāicha17 frasastayaēcha18, Yathā Ahū Vairyō19 zaotā20 frā me21 mrūte22. Athā ratush ashātchit hacha23 frā ashava24 vidhvāo25 mraotū26. Haurvatātem27 Ameshem Spentem28 yazamaide29; yāiryām30 hushitīm31 yazamaide,32 saredha33 ashavana34 ashahe35 ratavō36 yazamaide37.

For the propitiation14 (of the Creator Ahura Mazda) (during Gāh so and so), for the worship15 of Khordād7 the Lord8 of the coming of the season9 at its proper time10 from the Saredha11 (i.e. years), the periods13 of holiness12, for (his) invocation16, pleasure17 (and) glorifi­cation18, the Zaotar20 (i.e. the Officiating priest)20 may proclaim22 before me21 (the excellences of the sacred verses of) Yathā Ahū Vairyo,19 and (the Rāspi (i.e. tthe assistant priest) (who is) pious24 (and) learned25 may proclaim26 (the excellences of these verses) athā ratush ashāt-chit hacha23. We praise29 Khordād27 Ameshāspand;28 we praise32 the coming of the season30 at its proper time;31 we praise the holy34 Saredha33 (the years) which are the periods36 of holiness35.

(1) Mraot1 Ahurō Mazdāo2 Spitamāi3 Zarathushtrāi4 azem5 dadhām6 Haurvatātō7 narām8 ashaonām9 avāoscha10, rafnāoscha11 baoshanāoscha12, khvītāoscha13; avōi14 fracha15 yaokhmaide16, yō17 te18 jasāiti19 ameshanām spentanām20, yatha21 jasāiti22 ameshanām spentanām23 vohū manō24, ashem vahishtem25, khshathrem vairīm26, spentām ārmaitīm27, haurvatāoscha28 ameretatāoscha29.

(2) Yō30 aēshām31 daēvanām32 hazanghrāi33 hazanghrō34 paitish35, baēvarāi36 baēvanō37; ahānkhshtāi38 ahānkhshtayō39 paitish40, nāmeni41 ameshanām spentanām42 Haurvatātō zbayōit44, nasūm45 janat46, hashi47 janat48, ghashi49 janat50, saēne51 janat52 būzi53 janat54.

(1) (The Creator) Ahura Mazdā2 spoke1 unto Spitamān3 Zarathushtra4: I5 created6 (the Holy-Immortal) Khordād7 for9 happiness12 and pleasure13 to help righteous men8. Just as21 (any one through the yasna) would come up22 (for help) to Bahman24, Ardibehesht25, Sheherevar26, Spandārmad27, Khordād28 and Amardād from amongst the Ameshā Spentas23, (in the same way) we are 473pleased15-16 upon14 a person17 who may come up19 to thee18.

(2) He who30 would invoke44 the name41 of Khordād43 from amongst the Ameshāspands42 (in order to withstand the attacks) of (the)31 demons32, thousand33, ten thousand36 or innumerable38 times40, would smite46 the (daeva) nasush hashi47 ghasi 474saeni and buzi53.

(3) Āat55 paoirīm56 framraomi57 narem58 ashavanem59; yezi60 paoirīm61 framraomi62 narem63 ashavanem64 imat65 Rashnavō66 razishta67; imat68 ameshaēibyō spentaebyō69, yō70 asti71 mainyavanām72 yazatanām73, nairyō-nāmanāo74 tāo75 būjat76 narem77 ashavanem78. Hacha79 nasūm80, hacha81 hashi82, hacha83 ghashi84, hacha85 saēne86, hacha87 būzi88, hacha89 haēnayāo perethu-ainikayāo91, hacha92 drafshayāo93 perethu-uzgerptayāo94, hacha95 mashyāi96, dravaityāi97 sāstayāi98, hacha99 starāi100 vairyāi1, hacha2 narō3 sāstayāi4, hacha5 yātāi6, hacha7 pairikāi8, hacha9 urvista10.

(3) First of all56 I choose57 the righteous59 man58; (because) for this reason60 that65 the (most) just67 Rashna yazata66 and (those)75 Ameshāspands69 who70 are71 amongst the heavenly72 yazatas73 of the male species74, 475protect76 that righteous78 man77. (Explanation: The matter as to how they protect that righteous man is stated below):

From79 nasush (daeva)80, hashi82 ghashi84, saeni buzi (and) from the army89-90 with the wide battle array91, the banner93 (or 476spear)93 broad94 and uplifted94, the wicked97 (and) tyrannical98 person96, the 477dagger100 made of metal1, oppressive4 men3, the wizard6, the witch8 (and) from9 the 478straying way10.

(3) Kutha11 para12 ashaonām13 patha14 urvaēsaiti15, kutha16 dravatām17. Āat18 mraot19 Ahurō Mazdāo20, yezi21 me22 mānthrem23 framrava24, marāo 25 vā26, drepjayāo27 vā28, frā vā29 mrava30 karshāim31 kārayeiti32, haom33 tanūm34 gaozaiti35.

(4) Kāmchit36 thwāmcha37 drujemcha38 haithyō-ayanām39 hentūm40 479kāmchit41 vā42 aipyaēnām43 hentūm44, kāmchit45 vā46 raēthwanām47. Kāmchit48 thwāmcha49 drujemcha50 airyābyō51 pādhaēibyō52 janāni53, thwāmcha54 drujemcha55 bandāmi56, thwāmcha57 drujemcha58 nighne59, thwāmcha60 drujemcha61 nizbarem62 drujemcha63.

(1) In what way11 do the paths14 of the righteous and wicked (people)17 part as under12-15(differ) (from each other)?

Explanation:- (Its significance is, what is the difference between the paths of the virtuous, religious people and the sinful people?)

Then18 (the Creator) Ahura Mazda20 spoke19: If21 (any person) recites aloud24 My23 holy spell23 (and becomes) the memorizer25 or26 the reciter27 (of that Holy Spell), or28 whilst reciting30 draws32 “Kash”31 (or furrows)31, (that person) protects35 his own33 body34 (from the attacks of the demons and drujas and from the path of wickedness).

(5) (For inducing men to deceit) I will smite53 (thee)37 away from the locations52 of the Aryan (people)51 any druj38 whatsoever36 or (the drujas) coming openly39, secretly43, and causing pollution47; I will bind56 thee57, (the druj58) with fetters56, I will smite59 thee60, and (I) 480will drive62 (thee) out.

(6) Thri-karshem64 frakārayeiti65 frā-mraomi66 narem67 ashavanem68; khshvash69-karshem70 frakārayeiti71 khshvash72 frāmraomi73 narem74 ashavanem75; nava-karshem76 frakārayeiti77, nava78 frāmraomi79 narem80 ashavanem81.

(6) (The Creator Ahura Mazda speaks): I accept66 (the man who) draws65 three “Kash” (or furrows)64 as the righteous68 man67; I accept73 (the man who) draws71 six69 furrows70 as the righteous75 man74; I accept79 (the man who) draws77 nine furrows76 as 481the perfectly78 righteous81 man80.

Explanation:- In this paragraph there occurs a subject regard­ing the drawing of “Kash” (the furrows). One should understand that he should not remain at ease after drawing the furrows only, but after this, certain ceremonies are enjoined to be performed, the details of which are not given here i.e. the act of operating the ceremony by drawing these furrows. Prior to performing the “Pav Mehel” ceremo­nies of the Zoroastrian Religion, a “Kash” or a circle is drawn round the place where that ceremony is performed; its significance is that during the performance of the ceremony no pollution, impurity or filth can exercise its evil influence over the place.

(7) Nāmeni82 aēshām83 drujinām84 nasūm85 kereta86 paiti87 janaiti88 jata89 karapanō90 chithrīm91, jāmācha92 meretō93 saocha94; yē95 zaota96 Zarathushtrō97, ereghatat98 hacha daozavat99 havām100 anu ushtīm1 zaoshemcha2, yatha3 kathacha4 he5 zaoshō6. (8) Pascha7 hu-frāshmō-dāitīm8, apākhedhra-naēmem9 janaiti10 pascha11 hvō12 nōit13 uzukhshyamnō14 nasūm15 sterethwata16 snaithisha17 vikhrūmantem18 marem nāshaiti19, mainyavanām20 yazatanām21 khshnaothrāicha22 frasastayaēcha23.

(7) Whilst uttering the names82 of the83 drujas84 the (righteous) smite87-88 the nasush85 with the sword;86 the 482karapans90 are (rooted out) and, their origin92 is destroyed.89 That Zaotar96 (i.e. the officiating priest) who is (the representative) of Zarathushtra,97 acting according to3 his own will1 and wish2 becomes pure98 from every evil and from every type of 483misdoing”.

(8) For the propitiation22 of the Spiritual20 yazatas21 and for (their) glorification24 from7 the (time of the shining) dawn7 (i.e. before the sun) has arisen14, (that righteous man) drives the nasu15 away by means of the broad16 weapon17 towards4 the avākhtar (i.e. north)9 (and) 484destroys the plague strongly18.

(9) Zarathushtra24 aētem25 mānthrem26 mā27 fradakhshayō28, anyāt29 pithre30 vā31 puthrāi32, brāthre33 vā34 hadhō-zātāi35, āthravanāi36 vā37 thrāyaone38 haosrō-gaonō39, hudaēnō40; yō41 hudaēnō42, ashava43 aurvō44 vīspō45-drujem46 rāmayehe47.485

(9) (The Creator Ahura Mazda says):- O Zarathushtra24! Thou shouldst not27 teach28 Holy Spell26 other than29 the father10 having sons32, or31 a brother13 born from the same womb35,486 or37 the athravan36 of three religious orders38 possessing qualities adopted for gaining renown39.487

Explanation:- (The other characteristics of what an Athravan should be are stated below).

The athravan who is of good religion40, (being) of good religion42, righteous43 (and) renowned44 (becomes) the 488vanquisher47 of all45 drujas46; (i.e. destroys every kind of falsehood).

Ahe48 raya49 khvarenanghacha50, tem51 yazāi52 surunvata53 yasna54 Haurvatātem55 Ameshem Spentem56; zaothrābyō57 Haurvatātem58 Ameshem Spentem59 yazamaide60.

On account of his48 splendour49 and glory50 I worship52 that51 Khordad55 Ameshaspand56 with (or famous) yasna54, and worship60 him with libations57.

Haomayō gava baresmana, hizvō-danghangha, mānthracha vacha­cha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahuro vaethā ashāt hachā,
yāonghāmchā tānschā tāoschā yazamaide.

(To recite in bāz) Ahura Mazda Khodāe, awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedin māzda­yas­nān āgāhi āstavāni neki rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrināmi, haurvatātō rathwō yāiryayāo hushitōish saredhaēibyō ashahe ratubyō. Ashem Vohū 1.

Ahmāi raēshcha; Hazanghrem; Jasa me Avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nām, roz mubārak, (falān) māhe mubārak (falān), gāhe (falān), namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidite angrahe mainyeush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 1. Gorje khoreh awazāyād Khordād Ameshāspand, berasād amāvand pirozgar amāvandīh pirozgarī. Dād dīn beh māzdayasnān, āgāhi ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan, ashaone Ashem Vohū 1.

(Facing the South recite): Dādāre gehān dīne Māzdayasni dāde Zarathushtī. Nemasete ashāum sevishte Aredvi Sūra Anāhite ashaone Ashem Vohū 1. Nemō urvaire vanguhi Mazdadhāte ashaone, Ashem Vohū 1. Haurvatātem Ameshem Spentem yazamaide. Ashem Vohū 1. Khordād Amashāspand berasād. Ashem Vohū 1.

KHORSHED YASHT

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1. Pa nāme yazdān Ahura Mazda Khodāe awazūnī, gorje khoreh awazāyād. Khorshed amarg rayōmand aurvad-asp 489berasād. Az hamā gunāh patet pashemānum; az harvastin dushmata duzhukhta duzhvarshta, mem pa geti manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe avākhsh pashemān, pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem. Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Hvare-khshaētahe490 ameshahe raēvahe aurvat-aspahe, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū.

(1) Hvare-khshaētem ameshem raēm aurvat-aspem yazamaide. Āat yat hvare-raokhshni tāpayeiti, āat yathvare-raochō tāpayeiti, hishtenti mainyavāonghō yazatāonghō satemcha hazanghremcha; tat khvarenō hām-bārayeinti, tat khvarenō nipārayeinti, tat khvarenō bakhshenti zām paiti Ahuradhātām, frādhaticha ashahe gaēthāo, frādhaticha ashahe tanuye, frādhaticha hvare yat ameshem raēm aurvat-aspem.

(2) Āat yat hvare uzukhshyeiti, bvat zām Ahuradhātām yaoz­dāthrem, āpem tachintām yaozdāthrem, āpem khānyām yaozdāthrem, āpem zrayanām yaozdāthrem, āpem armaeshtām yaozdāthrem, bvat dāma ashava yaozdāthrem, yāo henti spentahe mainyēush. (3) Yedhi zī hvare nōit uzukhshyeiti, adha daēva vīspāo merenchinti, yāo henti haptō-karshvōhva nava chish mainyava yazata, anghava astvaiti paiti-drām, nōit paitishtām vidhenti.

(4) Yō yazaite hvare yat ameshem raēm aurvat-aspem, paitishtātēe temanghām, paitishtātēe temas­chitthranām daēvanām, paitishtātēe tāyu­nāmcha hazajnāmcha, paitishtātēe yātunāmcha pairikanāmcha, paitishtātēe ithyejanghō marshaonahe, yazaite Ahurem Mazdām, yazaite Ameshe Spente, yazaite haom urvānem, khshnāvayeiti vīspe mainyavacha yazata gaēthyācha, yō yazaite hvare yat ameshem raēm aurvat-aspem.

Yazāi Mithrem vouru-gaoyaoitīm hazanghra-gaoshem, baēvare-chash­manem; yazāi vazrem hunivikhtem kameredhe paiti daēvanām Mithrahe vouru-gaoyaoitōish, yazāi hakhedhremcha yat asti hakhedhranām vahishtem antare māonghemcha hvarecha. (6) Ahe raya khvare­nanghacha, tem yazāi surunvata yasna hvare-khshaētem ameshem raēm aurvat-aspem zaothrābyō hvare-khshaētem ameshem raēm aurvat-aspem yazamaide.

Haomayō gava baresmana, hizvō-danghangha,
Mānthracha vacha­cha shyaothnacha,
Zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō
Mazdāo Ahurō vaēthā ashāt hachā,
yāonghāmchā tānschā tāoschā yazamaide.

(To recite in bāz) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2. Yasnemcha vahmemcha aojascha zavarecha afrinami, hvare-khshaetahe ameshahe raevahe aurvat-aspahe. Ashem Vohū 1.

Ahmāi raēscha; Hazanghrem; Jasa me Avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 1.

Gorje khoreh awazāyād Khorshed amarg rayōmand aurvat-asp, berasād amāvand pirozgar amāvandīh pirozgarī. Dād dīn beh Māzdayasnān, āgāhī ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Recite facing the South) Dādāre gehān dīne Māzdayasnī dāde Zarathushtī. Nemase-te ashāum sēvishte Aredvi Sura Anāhite. Ashaone Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte. Ashaone Ashem Vohū 1.

Hvare-khshaētem ameshem raēm aurvat-aspem yazamaide. Ashem Vohū 1.

Khorshed amarg rayōmand aurvat-asp berasad. Ashem Vohū 1.

MAH YASHT

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūnī, gorje khoreh awazāyād. Mah Bokhtar Mah yazad berasad.491 Az hamā gunāh patet pashemānum, az harvastīn dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested, az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe avākhsh pashemān pa sē gavashnī pa patet hom, Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (the Gāh according to the period of the day) frasastayaēcha. Maonghahe 492gaochithrahe gēushcha aēvō-dātayāo, gēushcha pouru-saredhayāo, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashātchit hacha frā ashava vidhvao mraotu.

(1) Nemō Ahurāi Mazdāi, nemō Ameshaēibyō Spentaēibyo, nemō māonghāi gaochithrāi, nemō paiti-dītāi, nemō paiti-dīte. (2) Kat māo ukhshyeiti, kat māo nerefsaiti. Pancha-dasa māo ukhshyeiti, pancha-dasa māo nerefsaiti, yāo he ukhshyāstāto, tāo nerefsāstātō; tāo nerefsāstātō, yāo he ukhshyāstātaschit. Ke yā māo ukhshyeiti nerefsaiti thwat.

(3) Māonghem gaochithrem ashavanem ashahe ratūm yazamaide. Tat māonghem paiti-vaēnem, tat māonghem paiti-vīsem, raokhshnem māonghem aivi-vaēnem, raokhshnem māonghem aivi-vīsem, hishtenti Ameshāo Spenta khvarenō dārayeinti, hishtenti Ameshāo Spenta khvarenō bakhshenti, zām paiti Ahuradhātām. (4) Āat yat māonghahe raokhshni tāpayeiti, mishti urvaranām zairi-gaonanām zaramaēm paiti zemādha uzukhshyeiti. Antare-māonghāoscha, perenō-māonghaoscha vīshaptathāoscha. Antare-māonghem ashavanem ashahe ratūm yazamaide; perenō-māonghem ashavanem ashahe ratūm yazamaide; vīshaptathem ashavanem ashahe ratūm yazamaide.

(5) Yazāi māonghem, gaochithrem, baghem, raēvantem, khvare­nangu­hantem, afnanguhantem, tafnanguhantem, varechanguhantem, khstāvantem, ishtivantem, yaokhshtivantem, saokavantem, zairi­myā­vantem, vohvāvantem, baghem baēshazem.

(6) Ahe raya khvarenanghacha, tem yazāi surunvata yasna māong­hem gaochithrem; zaothrābyō māonghem gaochithrem ashavanem asha­he ratūm yazamaide.

Haomayō gava baresmana, hizvō-danghangha, mānthracha, vacha­cha shyaothnacha, zaothrābyascha, arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(To recite in bāz) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

(7) Yasnemcha vahememcha aojascha zavarecha āfrināmi, māonghahe gaochithrahe gēushcha aēvōdātayāo, gēushcha pouru-saredhayāo. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me Avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nām, roz mubārak (falān), māhe mubārak (falān), gāhe (falān), namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, nemō Ahurāi Mazdāi, nemō Ameshaēibyō Spentaēibyō, nemō māonghai gao-chithrāi, nemō paitiditāi, nemō paitidīte; Ashem Vohū 1.

Gorje khoreh awazāyād Māh bokhtār Māh yazad berasād amāvand pirozgar amāvandih pirozgari. Dād din ben Māzdayasnān āgāhi ravāi goāfarangāni bād hafte keshvar zamin; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Facing the South, recite) Dādāre gehān dine Māzdayasni dāde Zarathushti. Nemase-te ashāum sevishte Aredvi Sūra Anāhite. Ashaone Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte. Ashaone Ashem Vohū 1.

Māonghem gaochithrem ashavanem ashahe ratūm yazamaide. Ashem Vohū 1.

Māh bokhtār Māh yazad berasād. Ashem Vohū 1.

TIR YASHT

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūni gorje khoreh awazāyād; Teshtar Tīr rayōmand khorehmand493 berasād.

Az hamā gunāh patet pashemānum; az harvastin dushmata duzh­ukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe awākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēshcha. Tishtryehe stārō raēvatō khvarenanguhatō, satavaēsahe frāpahe sūrahe 494Mazda-dhātahe, khshnaothra yasnāicha vahmāicha khshnaoth­rāi­cha frasastayaēcha, Yathā Ahū Vairyō zaota frā-me mrūte, athā ratush ashātchit hacha frā ashava vidhvao mraotu.

(Kardāh 1) (1) Mraot1 Ahurō Mazdāo2 Spitamāi3 Zarathushtrāi4, pāonghe5 anghuthwemcha6 ratuthwemcha7, māonghemcha8 maētha­nemcha9, myazdemcha10 frā-yazamaide11. Yat12 me13 stārō14 khvarenanguhatō15 hachāonte16, paracha17 māo18 nerebyō19 khvarenō20 bakhshenti21. Yazāi22 shōithrahe23 bakhtārem24 Tishtrīm25 stārem26 zaothrābyō27.

(2) 495Tishtrīm28 stārem29 raēvantem30, khvarenangu-hantem31 yazamaide32 rāma-shayanem33 hushayanem34 aurushem35 raokhshnem36 frāderesrem37, vyāvantem38 baēshazīm39, ravō-fraothmanem41 berezantem42, dūrāt43 vyāvantem44 bānubyō45, raokhshnibyō46 anāhita­ēibyō47. Apemcha48 perethu-zrayanghem49, vanguhīmcha50 dūrāt51 frasrūtām52, gēushcha53 nām54 mazdadhātem55, ughremcha56 kavaēm57 khvarenō58, fravashīmcha59 Spitāmahe60, ashaonō61 Zarathushtrahe62.

(1) (The Creator) Ahura Mazdā2 spoke1 unto Spitaman3 Zarathushtra4: “I 496will protect5 the mastery6 and the chieftainship7 of (Teshtar), the Moon8 and (Her) abode9, the votive offering10, so that12 My (other) glorious15 Stars14 may move properly16 (and) the Moon18 may bestow21 glory20 upon men19.” (The reciter says):- I worship22 with libations27 the star26 Tishtrya25, the 497bestower24 (of rains) in the 498field23.

(2) 499We worship32 the radiant30, glorious31, of a happy and good34 dwelling33, red35 (or crimson)35, shining36, beautiful37, help­ful38, health-giving39, 500wide40-stepping41, exalted42, star29 Tishtrya28 from afar43 helpful44 (unto men) with (his) shining46 and pure47 rays45. We worship32 the 501water48 of the wide sea49, the famed52 502(Ardvi Sura), spread over distant (lands)51, and beneficial50, the name of Gavyodad53, created by Ahura Mazda55, the powerful56 Kayanian57 Glory58 (and) the Fravashi59 of the Holy61 Spitaman60 Zarathushtra62.

(3) Ahe63 raya64 khvarenanghacha65, tem66 yazāi67 surunvata68 yasna69, Tishtrīm70 stārem71 zaothrābyō72; Tishtrīm73 stārem74 raēvantem75, khvarenanguhantem76 yazamaide77.

Haomayō gava baresmana, hizvō-danghangha, mānthracha vacha­cha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(3) I worship67 the splendour64 and glory65 of (Tishtrya), with the audible68 (or famous)68 yasna69 with libations72. We worship77 the Star74 Tishtrya73, the radiant75 (and) glorious76.

(Kardāh 2) (4) 503Tishtrīm1 stārem2 raēvantem3 khvare­nangu­hantem4 yazamaide5; afsh-chithrem6, sūrem7, berezantem amavantem9, dūraē­sūkem10, berezantem11, uparō-kairīm12; yahmāt13 hacha14 berezāt15 haosravanghem16, apām nafedhrat17 hacha18 chithrem19.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem, zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide.

Haomayō gava baresmana, hizvō-danghangha, mānthracha vacha­cha shyaothnacha zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(4) We worship5 the Star2 Tishtrya1 (with such epithets as) the radiant3, glorious4, having the seed of the waters6, efficacious7 the 504exalted8, powerful9, whose light goes afar10, lofty11, working surpassingly12. Whose13 renown16 is owing to14 greatness15 (and whose) origin19 is owing to18 505Apam Napat (i.e. the Navel of the waters)17.

(Kardāh 3) (5) Tishtrīm1 stārem2 raēvantem3 khvarenanguhantem4 yazamaide5; yim6 paitish-marente7 pasvascha8 staorācha9 mashyācha10 parō-deresvānō11, kaētacha12 parō-druzintō13, kadha-nō14-15 avi16 uzya­rāt17 Tishtryō18 raēvāo19 khvarenanguhāo20; kadha21 khāo22 aspō-staoyehīsh23 apām24 tachāonti25 nava26.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide.

Haomayō gava baresmana hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(5) We worships the Star2 Tishtrya1, the radiant3 and glorious4, whom7 the cattle8, the beasts of burden9 and men10 eagerly11 remember7 (when they) 506are deceived13 in (their) 507wishes12.

When14 will (the Star) Tishtrya18, radiant19 and glorious20, arise17 to16 us15? When21 will the springs22 of waters24 bigger than the size of a horse23 flow25 anew21?

(Kardāh 4) (6) Tishtrīm1 stārem2 raēvantem3 khvarenanguhantem4 yazamaide5; yo6 avavat7 khshvaevo8 vazaite9, avi10 zrayo11 Vouru­kashem12, yatha13 tighris14 mainyavasao15; yim16 anghat17 Erekhsho18 khshvivi-ishush19 khshvivi-ishvatemo20, airyanām21 airyō22, khshuthat23 hacha24 garoit25 khvanvantem26 avi27 gairim28.

(6) We worship5 the radiant3 and glorious4 Star2 Tishtrya1, which6 flies9 508swiftly15 towards10 the Sea11 Vouru-kasha12 as7 swiftly8 as an arrow14.

Explanation:- (The author then describes the speed of the arrow).

(Such as) amongst (all) the Iranians21 there was17 the best19 Iranian22 archer19 509Erekhsha18, the swiftest-archer20. From the Mount25 Khshutha23 (he shot an arrow) to the Mount 510Khvanvant.

(7) Tadha29 dim30 Ahurō Mazdāo31 avān32 dāt33, tat34 āpō35, urvarāoscha36, pairi-she37 vouru-gaoyaoitish38 Mithrō39 frādhayat40 pantām.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem hvarenanguhantem yazamaide.

Haomayō gava baresmana, hizvō-danghangha, mānthracha vacha­cha shyaothnacha, zaothrābyascha arshuhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

Moreover29 the Creator33 Ahura Mazda31 511as well as34, the waters35 and the plants36 helped (Tishtrya). Meher (yazata)39, the Lord of wide pastures38 opened40 a wide way41 unto him37.

(Kardāh 5) (8) Tishtrīm1 stārem2 raēvantem3 khvare­nangu­hantem4 yazamaide5; yō6 pairikāo7 taurvayeiti8, yō9 pairikāo10 titāra­yeiti11, yāo12 stārō13 keremāo14 patanti15, antare16 zām17 asmanemcha18, zraya19 Vouru-kashaya20 amavatō21 huraodhahe22 zafrahe23 uruyāpahe24. Bādha25 vairīm26 ācharaiti27 aspō-kehrpām28 ashaonīm29 upācha30 tāo31 āpō32 yaozyeiti33, aiwicha34 vāta35 vāonti36 yaokhshtivantō37.

(7) We worship5 the radiant3 and glorious4 Star2 Tishtrya1, who6 repels11 and puts to flight the witches7, who12 flying between16 the earth17 and the sky18 in 512worm-shapped14 stars13 fall15 in the power­ful21, 513well-known22, deep23 (and) broad-watered24 514sea19 Vouru-kasha20. Tishtrya then enters the Sea Vouru-kasha in the shape28 of a pure29 515horse28, stirs30-33 the31 waters32 violently and strong37 winds35 blow36 all around34.

(8) Āat38 tāo39 āpō40 frashāvayeiti41 Satavaēso42 avi43 haptō-karsh­vairīsh44, vī45 āhva46 yat jasaiti47, srīro48 hishtaiti49 rāmainivāo50 huyāiryāo51 avi52 danghush53. Kadha54 airyāo55 danghāvō56 huyāiryāo57 bavāonti58.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide.

Haomayō gava baresmana hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(9) (The Star) 516Satavaesa42 then 517causes41 the39 waters40 to flow towards43 the seven regions44 (of the earth). (And Tishtrya) spreads all over45-47 (those) regions46, (and) stands49 bestowing joy50 and 518prosperity48 upon 519the fertile51 countries53 (and speaks)When54 will the Iranian55 countries56 become58 fertile57!

(Kardāh 6) (10) Tishtrīm1 stārem2 raēvantem3 khvarenanguhantem4 yazamaide5; yō6 aokhta7 Ahurāi Mazdāi8 uityaojanō9. Ahura Mazda10 Mainyō11 Spēnishta12, Dātare13 gaēthanām14 astvaitinām15 Ashāum16, (11) 520Yedhi17 zī18 mā19 mashyāka20 aokhtō-nāmana21 yasna22 yazayanta23 yatha24 anye25 yazatāonghō26 aokhtō-nāmana27 yasna28 yazente29 frā nuroyō30 ashavaoyō31 thwarshtahe32 zruāyat33 shushuyām34, khvahe35 gayehe36 khvanvatō37 ameshahe38 upa-thwarshtahe39 jaghmyām40; aēvām41 vā avi khshapanem42, duye43 vā, panchāsatem44 vā, satem45 vā46.

(10) We worship5 the Star2 Tishtrya1, radiant3 and glorious4. Who6 spoke7 unto Ahura Mazda8. O! Ahura Mazda10, the Creator13 of the corporeal15 world14, Most beneficent12 Spirit11, Holy16! (11) If17 men20 would worship23 me19 521with the famous21 yasna22, as24 they 522worship29 the other25 yazatas26, I would then certainly18 go34 at the appointed32 time23 (to help) the righteous31. I would (certainly) go40 at the appointed39 (time) of my own35 beautiful37 (and) immortal38 life36, (one41 night42, two43 (nights), fifty44 (nights) or46 hundred45 (nights) as many times as necessary.

Explanation:- (Tishtrya yazata says: If men would worship me with the yasna in which my own name is invoked, then I would render the world prosperous and fertile by showering rain).

(12) Tishtrīmcha47 yazamaide48, Tishtryaēnyascha49 yazamaide50, upa-paorīm­cha51 yazamaide52, paoiryaē-nyascha53 yazamaide54; yazāi55 ave56 strēush57 yāa58 Haptōiringa59, paitishtātēe60 yāthwām61 pairika­nāmcha62. Vanantem63 stārem64 Mazdadhātem65 yazamaide66, amahecha67 paiti68 hutāshtahe69 verethraghnahecha70 paiti71 Ahura­dhāatahe72, vanaintyāoscha73 paiti74 uparatātō75 vītare-ānzahyehe76, paiti77 vītare-tbaēshahyehecha78. Tishtrīm79 dravōchashmanem80 yazamaide81.

(12) We worship48 Tishtrya47 and worship 523the satellites per­taining to Tishtrya49. We worship52 (that) 524foremost in rank51. 525We worship55 the56 stars57 which58 (are) 526Haptoiringa59 to withstand60 the wizards61 and witches62. We worship66 the Star64 527Vanant63 created by Ahura Mazda65 for (obtaining)68 (the well-shapen69) strength67, (gain­ing) victory70, (getting) excellent75 superiority73, removing afflic­tion76, and malice78. We worship81 Tishtrya79 of healthy eyes, shed­ding light afar.528

(13) Paoiryāo82 dasa83 khshapanō84 Spitama85 Zarathushtra86, Tishtryō87 raēvāo88 khvarenanguhāo89 kehrpem90 raēthwayeiti91 raokhsh­nushva92 vazemnō93, 529narsh94 kehrpa95 pancha-dasanghō96, khshaētahe97 spiti-dōithrahe98 berezatō99 avi-amahe100 amavatō1 hunairyāonchō2.

(13) O Spitaman85 Zarathushtra86! the first82 ten83 nights84 (of the month) the radiant88 (and) glorious89 Tishtrya87 assumes the form of the body90-91 (and) is moving93 530amidst the luminaries92 in the shape95 of a 531man94 fifteen years of age96, beautiful97, of bright eyes98, lofty size99, full of strength100, powerful1 and manly94.532

Explanation:- (It is stated below as to what sort of fifteen years of age is.)

(14) Tat3 ayaosh4, yatha5 paoirīm6 vīrem7 avi-yāo8 bavaiti9. Tat10 ayaosh11, yatha12 paoirīm13 vīrem14 avi-amō15 aēiti16. Tat17 ayaosh18, yatha19 paoirīm20 vīrem21 erezushām22 adaste23.

(14) 533Of that3 age4 when5 a man7 first6 becomes9 (active8); when12 a man14 first13 534moves16 with courage15; and when19 he21 first20 535attains youthful vigour22 (or manliness22).

(15) Hō24 ithra25 vyākhmanyeiti26, hō27 ithra28 peresanyeiti29, kō30 mām31 nūrām32 frāyazāite33 gaomavaitibyō34 haomavaitibyō35 zaothrā­byō36; kahmāi37 azem38 dadhām39 vīryām40 ishtīm41 vīryām42 vāthwām43 havahecha44 urunō45 yaozdāthrem46. Nūrām47 ahmi48 yesnyascha49 vahmyascha50 anguhe51 astvaite52, ashāt hacha53 yat vahishtāt54.

(15) Here25 the24 (Tishtrya) convenes an assembly26 (and) asks29 (the members of the assembly); Now32 who30 will worship33 me31 with libations36 provided with milk34 and haoma35? Unto whom37 shall I38 grant39 heroic40 536wealth41 (of sons) (and) heroic42 multitude43 (children) (and) purification46 of his own44 soul45? Now47 I am48 worthy of worship49 and adoration50 in the corporeal52 world51 on account of53 righteousness53.

(16) Bityāo55 dasa56 khshapano57, Spitama58 Zarathushtra59, Tishtryō60 raēvāo61 khvarenanguhāo62 kehrpem63 raēthwayeiti64, raokhshnushva65 vazemnō66, gēush67 kehrpa68 zaranyō-sravahe69.

(16) O Spitaman58 Zarathushtra59! the second55 ten56 nights57 (of the month) the radiant61 and glorious62 Tishtrya60 assumes the form of the body63-64 (and) moves amidst the luminaries65 in the shape68 of a golden-horned69 bull67.

(17) Hō70 ithra71 vyākhmanyeiti72, hō73 ithra74 peresanyeiti75. Kō76 mām77 nūrām78 frāyazāite79, gaomavaitibyō80 haomavaitibyō81 zaothrā­byō82. Kahmāi83 azem84 dadhām85 gaoyām86 ishtīm87, gaoyām88 vāthwām89, havaēcha90 urunō91 yaozdāthrem92. Nūrām93 ahmi94 yesnyascha95 vahmyascha96 anguhe97 astvaite98, ashāt99 hacha100 yat vahishtāt1.

(17) Here71 that70 (Tishtrya) convenes an assembly72 (and) here74 he73 asks75 (the members of the assembly);

Now78 who76 will worship79 me77 with libations82 provided with milk80 and Haoma81? Unto whom83 shall I84 grant85 the bovine86 wealth87, herd89 (and) purification92 of his own90 soul91? Now931 am94 worthy of worship95 and adoration96 in the corporeal98 world97 on account of100 extreme righteousness99.

(18) Thrityāo2 dasa3 khshapanō4, Spitama5 Zarathushtra6, Tishtryō7 raēvāo8 khvarenanguhāo9 kehrpem10 raēthwayeiti11, raokhshnushva12 vazemnō13, 537aspahe14 kehrpa15 aurushahe16, srīrahe17 zairi-gaoshahe18, zaranyō-aiwi-dānahe19.

(18) O Spitaman5 Zarathushtra6! the third2 ten3 nights4 (of the month) the radiant8 (and) glorious9 Tishtrya7 assumes the form of the body10-11 (and goes) amidst the luminaries12 in the shape15 of a horse14, crimson16, beautiful17, with yellow ears18 (and) 538golden caparison19.

(19) Hō20 ithra21 vyākhmanyeiti22, hō23 ithra24 peresanyeiti25, kō26 mām27 nūrām28 frāyazāite29, gaomavaitibyō30 haomavaitibyō31 zaoth­rā­byō32. Kahmāi33 azem34 dadhām35 aspyām36 ishtīm37, aspyām38 vāth­wām39, havahēcha40 urunō41 yaozdāthrem42. Nūrām43 ahmi44 yasnyascha45 vahmyascha46 anguhe47 astvaite48, ashāt49 hacha50 yat vahishtat51.

(19) Here21 (the Teshtrya) convenes an assembly22, (and) asks25 (the members of the assembly):-

Now28 who26 will worship29 me27 with libations32 provided with milk30 and Haoma31? To whom33 shall I34 grant35 wealth37 relating to a horse36 a troop39 539of horses38 (and) purification42 of his own40 soul41? I am44 worthy now43 of worship45 and adoration46 in the corporeal48 world49 on account of50 righteousness49.

(20) Āat52 paiti avāiti53, Spitama54 Zarathushtra55. Tishtryō56 raēvāo57 khvarenanguhāo58 avi59 zrayō60 Vouru-kashem61, aspahe62 kehrpa63 auru­shahe64 srīrahe65, zairi-gaoshahe66 zaranyō-aiwi-dānahe67.

(20) Then52, O Spitaman54 Zarathushtra55! the radiant57 (and) glorious58 Tishtrya56 goes53 to59 the 540Sea60 Vouru-kasha61 in the shape63 of a horse62, crimson64, beautiful65, with yellow ears66 (and) golden caparison67.

(21) 541Ādim68 paiti-yāsh69 nizdvaraiti70 daēvō71 yō72 Apaoshō73, aspahe74 kehrpa75 sāmahe76, kaurvahe77 kaurva-gaoshahe78, kaurvahe79 kaurvō-bareshahe80, kaurvahe81 kaurvō-dūmahe82, daghahe83, aiwidato-tarshtōish84.

(21) (But in the meantime) the counter-fiend69 (of Tishtrya) the demon71 542Apaosha73, rushes down70 to him68 in the shape75 of a horse74, black76, 543speckled77, with spotted ears78, spotted back80, tail82 and terrific84 brand (or a scar)83.544

(22) Hām-tāchit-bāzush85 baratō86, Spitama87 Zarathushtra88 Tish­tryascha89 raēvāo90 khvarenanguhāo91 daēvascha92 yō93 Apaoshō94. Tāo95 yūidhyathō91, Spitama97 Zarathushtra98, thri-ayarem99, thri­khsha­pa­rem100. Ādim1 bavati2 aiwi-aojāo3, ādim4 bavaiti5 aiwi-vanyāo6 daēvō7 yō8 Ap­aoshō9 Tishtrīm10 raēvantem11 khvarenanguhantem12. Apa13 dim14 adhāt15 vyeiti16 zrayanghat17 hacha18 vouru-kashāt19, hāthrō-masang­hem20 adhvanem21.

(22) (Then) O Spitaman87 Zarathushtra88! the radiant90 (and) glorious91 Tishtrya89 and the demon92 Apaosha94 545seize86 or grasp each other, they fight96 for three days99 and three nights100; the demon7, Apaosha9 having succeeded3 over the radiant” and glorious12 Tishtraya10, 546becomes victorious6, (and) from there15, the sea17-18 Vouru-kasha19 drives him14 away13-16 one farsang20 along the course21.

(23) Sādrem22 urvishtremcha23 nimrūite24 Tishtryō25 raēvāo26 khvare­nanguhāo27. Sādrem28 me29 Ahura Mazda30, urvishtrem31 āpō32 urvar­āoscha33, bakhtem34 daēne35 Māzdayesne36. Nōit37 mām38 nūrām39 mash­yā­ka40 aokhtō-nāmana41 yasna42 yazente43, yatha44 anye45 yazatāonghō46 aokhtō-nāmana47 yasna48 yazente49.

(23) (Then the radiant26 (and) glorious27 Tishtrya25 speaks with humility24 about his 547woe22 and defeat23:-

O Ahura Mazda30! Woe28 unto me29! O Waters32 and plants33! (there is my) defeat31! O Mazda-worshipping36 Religion35! (my) fate34 (or misfortune34)! Men40 do not37 worship43 me38 now39 with the famous41 yasna42 as44 they worship49 other45 yazatas46.548

(24) Yeidhi50 zī51 mā52 mashyāka53 aokhtō-nāmana54 yasna55 yaza­yanta56, yatha57 anye58 yazataonghō59 aokhtō-nāmana60 yasna61 yazente62, 549avi63 mām64 avi-bavrayām65, dasanām66 aspanām67 aojō68, dasanām69 ushtranām70 aojō71, dasanām72 gavām73 aojō74, dasanām75 gairinām76 aojō77, dasanām78 apām79 nāvayanām80 aojō81.

(24) For51, if50 men53 would worship56 me52 with the famous54 yasna55 as57 they worship62 other58 yazatas59, I550 should have brought65 to63 me64 the strength68 of ten72 horses67, ten69 camels70, the strength74 of ten72 oxen73, ten mountains76, and (and) the strength81 of 551the waters79 of ten78 canals (or rivers)80.

(25) Azem82 yō83 Ahurō84 Mazdāo85 Tishtrīm86 raēvantem87 khvare­nangu­hantem88 aokhtō-nāmana89 yasna90 yaze91 avi92 dim93 avi-barāmi94 dasanām95 aspanām96 aojō97, dasanām98 ushtranām99 aojō100, dasanām1 gavām2 aojō3, dasanām4 gairinām5 aojō6, dasanām7 apām8 nāvayanām9 aojō10.

(25) (Ahura Mazda speaks):- I 552Ahura Mazda84-85 (Having learnt the wish from Tishtrya), the radiant87 and glorious88, and 553worshipped91 with the famous89 yasna90, carried94 for him92-93 (i.e. gave him) the strength97 of ten95 horses96, camels99, ten1 oxen2, ten4 mountains5 (and) waters8 of ten7 canals (or rivers)9.

(26) 554Āat paiti avāiti, Spitama Zarathushtra, Tishtryō raevāo khvare­nanguhāo, avi zrayō Vouru-kashem, aspahe kehrpa aurushahe srīrahe, zairi-gaoshahe zaranyō-aiwi-dānahe. (27) ādim paiti-yāsh nizd­varaiti daēvō yō Apaoshō, aspahe kehrpa sāmahe, kaurvahe kaurvō-gaoshahe, kaurvahe kaurvō-bareshahe, kaurvahe kaurvō-dūmahe, daghahe aiwidāto-tarshtōish.

(28) Hām-tāchit-bāzush1 baratō2, Spitama Zarathushtra3, Tishtryascha4 raēvāo5 khvarenanguhāo6 daēvascha7 yō8 Apaoshō9. Tāo10 yūidh­yathō11 Zarathushtra12, ā13 rapithwinem14 zrvānem15. Ādim16 bavaiti17 aiwi-aojāo18, ādim19 bavaiti20 aiwi-vanyāo21 Tishtryō22 raēvāo23 khvarenanguhāo24 daēum25 yim26 apaoshem27 Apa28 dim29 adhāt30 vyeiti31 zrayanghat32 hacha33 Vouru-kashāt34, hāthrō-masanghem35 adhvanem36.

(28) (Then) O Spitaman Zarathushtra3! the radiant5 (and) glorious6 Tishtrya4 (and) the demon7 Apaosha9 grapple each other by the arm1 and fight11 till13 noon14. The radiant23 and glorious24 Tishtrya22 having succeeded18 over25 the demon, Apaosha27 becomes20 victori­ous21, (and) from the sea32-33 Vouru-kasha34 drives28 31 him29 away one farsang35 along the course36.

(29) 555Ushtatātem37 nimrūite38, Tishtryō39 raēvāo40 khvare­nangu­hāo41. Ushta42 me43 Ahura Mazda44, ushta45 āpō46 urvarāoscha47, ushta48 daene49 Māzdayesne50, ushta51 vō52 ābavāt53 danghavō54, us55 vō56 apām57 adhavō58 apaitieretāo59 jasāonti60, ash-dānunāmcha61 yavanām62, kasu-dānu­nāmcha63 vastranām64, gaētha­nāmcha65 astavaitinām66.

(29) Then the radiant40 and glorious41 Tishtrya39 proclaims38 556the victory37 gained by him37. O Ahura Mazda44! Hail42 (be) unto me43! O Waters46 and plants47! Hail45 (unto me)! O Religion49 of Mazda-worship50! (there arose my) victory48! O Countries54! (now) there will be53 prosperity51 unto you52! 557Hereafter57 the 558food58, corns62 grown through abundant water61, green vegetables64 (or herba­ceous plants) grown through little water63 and (the entire) corporeal66 settlements65 will grow 559up55-60 without difficulty69.

Explanation:- Its significance is that owing to the victory of Tishtrya over Apaosha, the demon of drought, there will he abundant growth of corns, vegetables, etc., through the assurance of sufficient rains and thereby people and cattle will enjoy complete happiness.

(30) Āat67 paiti68 avāiti69, Spitama70 Zarathushtra71, Tishtryō72 raēvāo73 khvarenanguhāo74 avi75 zrayō Vouru-kashem76, aspahe78 kehrpa79 aurushahe80 srīrahe81, zairi-gaoshahe82 zaranyō-aiwi-dānahe83.

(30) Then67, O Spitamān70 Zarathushtra71! the radiant73 and glorious74 Tishtrya72 goes69-75 to the sea76 Vouru-kasha77 in the shape79 of a horse78, crimson80, beautiful81, with yellow ears82 (and) golden caparison83.

(31) 560o84 zrayō85 ā-yaozayeiti86, hō87 zrayō88 vī-vaozayeiti89, hō90 zrayō91 āghzrādhayeiti92, hō93 zrayō94 vīghzrādhayeiti95, hō96 zrayō97 āghzārayeiti98, hō99 zrayō100 vīghzārayeiti1, yaozenti2 vīspe3 karanō4, zrayāi5 Vouru-kashaya6, ā7 vīspo8 maidhyō9 yaozaiti10.

(31) He84 (i.e. Tishtrya) causes the sea85 (Vouru-kasha) 561to be agitated86, to 562surge exceedingly89, he90 causes (the waters of) the sea94 to overflow95; 563exceedingly1, the flowing waters then unite together2 with all3 the shores4 of the sea5 Vouru-kasha6. The entire8 middle part9 too 564unites (with waters).

(32) Us11 paiti12 adhāt13 hishtaiti14, Spitama15 Zarathushtra16, Tishtryō17 raēvaō18 khvarenanguhāo19, zrayanghat20 hacha21 Vouru-kashāt22. Us23 adhāt24 hishtāt25 Satavaēeso26 raēvāo27 khvarenanguhāo28, zrayanghat29 hacha30 Vouru-kashāt31. Āat32 tat33 dunmān34 hām-hishtenti35 us36 hindavat37 paiti38 garōit39, yō40 hishtaite41 maidhīm42 zrayanghō43 Vouru-kashahe44.

(32) Then13, O Spitaman15 Zarathushtra16! the radiant18 (and) glorious19 Tishtrya17 rises up11-14 from the sea20-21 Vouru-kasha22, and the radiant27 (and) glorious28 (Star) 565Satavaesa26 (too) rises up23-25 from the Sea29-30 Vouru-kasha31; then32 vapours34 (or mists)34 having gath­ered arise35 from the Mount39 566Us-hindava36-37 which40 stands41 in the middle42 of the sea43 Vouru-kasha44.

(33) Āat45 tat46 dunmān47 frashāupayeiti48 maēghō49-kara50 ashavanō51, frā52 pourvō53 vātām54 vazaiti55, yā56 pathō57 āiti58 Haomō59 frāshmish60 frādhat-gaēthō61. Athra62 paschaēta63 vazaite64 vātō65 darshish66 Mazdadhātō67, vāremcha68 maēghemcha69 fyanghumcha70, avi71 asāo72, avi73 shōithrāo74 avi75 karshvān76 yāish77 hapta78.

(33) (Tishtrya) then45 (arranges) 567the cloud49-forming50 pure51 vapours47 568to push forward48. Tishtrya brings55 first53 the wind54 which (the yazata) Haoma59, the prosperity-bringer60 (and) the increaser of the world61 traverses58. Afterwards63 the strong66 wind65 created by Ahura Mazda67 causes to reach the rain68, the clouds69 and sleet70 to71 (various) places72, to73 the cities74 (and) to75 (the entire) seven78 regions of the earth76.

(34) Apām79 Napāose80 tāo81 āpō82, Spitama83 Zarathushtra84, anguhe85 astvaite86 shōithrō-bakhtāo87 vībakhshaiti88, vātascha89 yō90 darshish91, awzdātemcha92 khvarenō93 ashaonāmcha94 fravashayō95.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhan­tem yazamaide. Haomayō gava baresmana hizvō-danghangha, mānthracha, vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(34) O Spitaman83 Zarathushtra84! Apara79 569Napat80 divides all around88 those81 waters82 which are to be distributed in (each) city87 in (the entire)corporeal86 world85; the strong91 wind89, the 570Glory93 created from the waters92 and 571the Fravashis95 of the righteous (people)94 (as well).

(Kardāh 7) (35) Tishtrīm1 stārem2 raēvantem3 khvarenanguhantem4 yazamaide5; yō6 avadhat7 fravazāite8 khshōithnyāt9 hish10 ushayāt11 dūraē-urvaēsem12 paiti13 pantām14, baghō-bakhtem15 paiti16 yaonem17 frathvarshtem18 paiti19 āfentem20, zaoshāi21 Ahurahe Mazdāo,22 zaoshāi23 Ameshanām Spentanām24.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaeibyaseha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(35) We worship5 the radiant3 (and) glorious4 Star2 Tishtrya1, who6 for the joy21 of (the Creator) Ahura Mazda22 (and) 572for the joy23 of the Ameshaspands24, goes from the shining9 Eastern 573direction11 to13 the distantended12 path14, up to16 the aerial space17 bestowed by God15 (and) up to19 the fixed place20 appointed18.574

(Kardāh 8) (36) Tishtrīm1 stārem2 raēvantem3 khvarenanguhantem4 yazamaide5; yim6 yāre-chareshō7 mashyahe8 ahuracha9 khratugūtō10 aurunacha11 gairishāo12 sizdracha13 ravascharāto14 uzyōrentem15 hispōsentem16; huyāiryācha17 dainghave18 uz-jasentem19 duzyāiryācha20. Kadha21 airyāo22 dainghāvō23 huyāiryāo24 bavāonti25.

We worship5 the radiant3 and glorious4 Star2 Tishtrya1. For whose6 rising,15 men8 575who live in the fruits of the year7, and the chiefs9 576of deep understanding10, the wild beasts11 wandering on the mountains12, the hedgehogs13, and the animals that wander wild at large14 577desire eagerly16. Because, the way it rises19, (it becomes) the year of fertility17 (or) the year of famine20 for the country18. Besides, they wish that21 the Iranian22 countries23 may 578become25 fertile24 (or prosperous)!

Ahe raya khvarenanghacha tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide. Haomayō gava baresmana hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh 9) (37) Tishtrīm1 stārem2 raēvantem3 khvarenanguhantem4 yazamaide5. Āsu-khshvaēvem6 khshvivi-vāzem7, yō avavat khshvaēvō vazaite, avi zrayō Vouru-kashem, yatha tighrish mainivasāo, yim anghat Erekhshō khshvivi-ishush khshvivi-ishvatemō airyanām airyō, khshu­that hacha garōit khvantem avi gairīm.

(37) We worship5 the Star2 Tishtrya1, radiant3, glorious4, swift-flying6 (and) swift-moving7.579

(38) Avi31 dim32 Ahurō Mazdāo33 avān34, Ameshāo Spenta35, vouru-gaoyaoitish36 he37 Mithrō38 pouru-pantām39 frachaēshaētem40. Ādim41 pas­kāt42 anu-marezatem43 Ashishcha44 Vanguhi45 berezaiti46, Pā­ren­di­cha47 raoratha48, vīspem ā ahmāt49 yat50 amem51 paiti-apayat52 vazemnō53 khvanvantem54 avi55 gairīm56 khvanvata57 paiti58 nirat59.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide. Haomayō gava baresmana hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(38) The Creator Ahura Mazda33 helped34 (Tishtrya) him31-32; the Ameshaspentas35 (i.e. the Bountiful Immortals)35 and Meher38 (yazata) the Lord of wide pastures36 580prepared40 (or opened) for him37 the sufficient way39; the good45 (and) exalted46 Ashishvang44-45 (and) Parendi47 (or light) chariot48 581cleaned or wiped off43 (the path) for him41 until49 he came up52 running53 up to55 the Mount56 Khvanvant57.

(Kardāh 10) (39) Tishtrīm1 stārem2 raēvantem3 khvare­nangu­hantem4 yazamaide5; yō6 pairikāo7 taurva­yeiti8, yō9 paitrikāo10 titā­ra­yeiti11 yāo12 uzāonghat13 Angrō Mainyush14, mamanush15, stārām16 afsh-chithranām17 vīspanām18 paiti-eretēe19.

(39) We worship5 the Star2 Tishtrya1, radiant3 and glorious4; who6 afflicts8 and 582destroys11 the pairikas7 (or drives out11), whom12 (i.e. the pairikas) the Angra Mainyu - the Evil Spirit caused to stand up13 in order to oppose19 all18 the Stars16 containing the seed of waters17, 583intentionally15.

(40) 584Tāo20 Tishtryō21 taurvayeiti22, vīvaiti23 hīsh24 zrayanghat25 hacha26 Voura-kashāt27. Āat28 maēgha29 us-fravāonte30 huyāiryāo31 āpō32 barentīsh33, yāhva34 urvāitīsh35 awrāo36 perethu37 aipi38 vyasaitīsh39, avō-urvaitīsh40 hapta41 karshvān42.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(40) Tishtrya21 afflicts22 them20 (i.e. pairikās) and 585blows23 them24 away23 from the Sea25-26 Vourukasha27. The clouds29 of the fertile year31 (and) the waters32 producing33 (fruits and corns) gather them28 on high30, from which34 prosperity-bestowing35 and 586happiness-bringing40 abundant37 rain-showers36 spread 587wide39 over the seven41 regions42 (i.e. over the entire earth).

(Kardāh 11th) (41) Tishtrīm1 stārem2 raēvantem3 khvare­nangu­hantem4 yazamaide5; yim6 āpō7 paitish-marente8 armaēshtāo9, frātat-charatascha10, khānyāo11 thraotō-stātascha12, parshuyāo13 vair­yāoscha14.

(41) We worship5 the radiant3 and glorious4 Star1 Tishtrya2, whom6 the stagnant9 waters7, running and flowing10 waters7, the well” waters7, the spring12 waters7, the waters7 of running stream12, dew-dripping13 waters7 and the 588rain14 waters7 remember8 eagerly.

(42) 589Kadha15-nō16 avi17 uzayarāt18, Tishtryō19 raēvāo20 khvarenanguhāo21. Kadha22 khāo23 aspō-staoyehīsh24, apām25 ghzārām26 aiwighzārem27, srīraoscha28 asō-shōithrāoscha29 gaoyaoitishcha30 āta­chin­tīsh31, ā vareshajīsh32 urvaranām33, sūra34 vakhshyente35 vakhsha36.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yaza­maide. Haomayō gava baresmana, hizvō-danghangha, mānthracha, va­cha­cha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(42) When15 will the radiant20 (and) glorious21 Tishtrya19 rise 18 for us16? When22 will the springs23 with a flow26 (and) overflow27 of waters25 bigger than the horse24 run31 to the beautiful28 places and cities29? (so that) the trunks32 of the trees33 may grow35 with (a powerful)34 intense growth36.

(Kardāh 12th) (43) Tishtrīm1 stārem2 raēvantem3 khvarenangu­hantem4 yazamaide5; yō6 vīspāish7 naēni­zaiti8 simāo9 apaya10; vazedh­rish11 ukhshyeiti12 vīspāose13-tāo14 dāmān15 baēshzyaticha 16sēvishtō17; yezi18 aēm19 bavaiti20 yashtō21 khshnūtō22 frithō23 paiti-zantō24.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazmaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha, vachacha, shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(43) We worship5 the Star1 Tishtrya2, radiant3 (and) glorious4, who6 590cleanses8 all7 dreadful things9 (contained) in water10; when18 he19 (i.e. Tishtrya) is20 worshipped21, pleased22, loved23 (and) honoured24, the 591powerful11 (and) most beneficent17 (Tishtrya) then renders12 this14 entire13 creation15 prosperous12, and 592revives16 (it).

(Kardāh 13th) (44) 593Tishtrīm1 stārem2 raēvantem3 khvare­nanguhantem4 yazamaide5, yim6 ratūm7 paiti-daēmcha8, vīspaēshām9 stārām10, fradathat11 Ahurō Mazdāo12, yatha13 narām14 zarathushtrem15 yim16 nōit17 mereghente18 angrō mainyush19, nōit20 yātavō21 pairi-kāoscha22, nōit23 yātavō24 mashyānām25 naēdha26 vīspe27 hathra28 daēva29 mahrkathāi30 upa-dareznvanti31.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(44) We worship5 the radiant3 and glorious4 Star2 Tishtrya1. Just as13 (the Creator) Ahura Mazda12 established11 (the Prophet) Zarathushtra15 (as a Lord) over men14 (and the overseer above them), the same way He has established11 594Tishtrya6 as the Lord7 and overseer8 above all the stars10. Explanation: (As regards the Holy Zarathushtra a further explanation is made below):-

Whom16 (i.e. the Prophet Zarathushtra) the Angra Mainyu19 (or) 595bewitching21 sorceresses22 (or) “bewitching24 men25 together28 with all27 the daevas29 could not17 kill18 (or) 596dare31 to kill30.

(Kardāh 14) (45) Tishtrīm1 stārem2 raēvantem3 khvarenanguhantem4 yazamaide5; yahmai6 hazangrem7 yaokhshtinam8, fradathat9 Ahurō Mazdaō10, afshchithraeshva11 sevishtai12, yo13 afsh-chithraeibyo14 aiti15 raokhshnushva16 vazemno17.

(45) We worship5 the radiant3 and glorious4 star2 Tishtrya1, to whom6 the most beneficent12, (the Creator) Ahura Mazda10 gave a thousand-fold7 597strength 598amongst those having the seed of water11 who13 (i.e. Tishtrya) moving17 amongst the luminaries16 (of the sky) goes15 towards the stars containing the seed of waters14.

(46) 599Hō18 zrayanghō19 Vouru-kashahe20, amavatō21 huraodhahe22, jafrahe23 uruyāpahe24, vīspe25 vairish26 ā-charaiti27, vīspescha28 srīre29 ni­mraoke30, vīspescha31 srīre32 apaghzāra33, aspahe34 kehrpa35 aurushahe36, srīrahe37 zairi-gaoshahe38, zaranyō-aiwi-dānahe39.

(46) He18 (i.e. Tishtrya) goes27 to all25 600the waters26 and to the entire28 magnificent29 (or splendid) 601water-fall30 and to all31 the beautiful32 channels33 of the powerful21, famed22, deep23 (and) broad-watered24 Vouru-kasha20, in the shape35 of a horse34, crimson36, beautiful37, with golden ears38 (and) golden caparison39.

(47) Āat40 āpō41 ava-barente42, Spitama43 Zarathushtra44, zra­yang­hat45 hacha46 Voura-kashāt47, tātāo48 urvāthrāo49 baēshazayāo50, tāo51 avadha52 vībakhshaiti53 ābyō54 danghubyō55 sēvishtō56, yatha57 aēm58 bavaiti59 yashtō60, khshnūto61 frithō62 paiti-zantō63.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(47) O Spitaman43 Zarathushtra44! when57 he58 (i.e. Tishtrya) (is)59 worshipped60, pleased61, loved62 (and) welcomed63, (he), the most beneficent56 having brought42 the flowing48, efficacious49 (and) healing50 waters41 from the Sea45-46, Vouru-kasha47, distributes the water51 hither52 thither and, every where63 in the countries.

(Kardāh 15) (48) Tishtrīm1 stārem2 raēvantem3 khvare­nangu­hantem4 yazamaide5; yim6 vīspāish7 paitish-marente8 yāish9 Spentahe Mainyēush10 dāmān11, adhairi-zemāishcha12, upairi-zemāishcha13, yācha upapa14, yācha upasma15, yācha frapterejān16, yācha ravascharān17, yācha upairi18 tāo19 akarana20 anaghra21 ashaonō22 stish23 āidhi24.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha, vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(48) We worship5 the radiant3 (and) glorious4 Star1 Tishtrya2. Whom6 all7 the creations11 of the Beneficent Spirit17 (such as), those that live under the ground12, and those that live above the ground13, 602those that live in the waters14, those that fly in 603the air15, (or winged birds16), those that wander wild at large17 and604 605other24 innumerable20 606endless21 creations23 of Holy (Ahura Mazda), remember eagerly8.

(Kardāh 16) (49) 607Tishtrīm1 Stārem2 raēvantem3 khvare­nangu­hantem4 yazamaide5, thamananguhantem6, varechanguhantem7, yaokhsh­tivantem8 hshayamnem9, isānem10 hazangrāi11 āyaptanām12. Yō13 dadhāiti14 kukhshnavānāi15, pourush16 ayaptāo17 jaidhyantāi18, ajaidh­yamnāi19 mashyāi20.

(49) We worship5 the Star2 Tishtrya1, the radiant3, the glorious4, health-giving6, pompous7, powerful8, ruling9, predominant over a thousand gifts12, who13 grants14 many16 boons17 prayed for or not prayed for608 to that man20 609who has pleased him15.

(50) Azem21 dadhām22, Spitama23 Zarathushtra24, aom25 stārem26 yim28 Tishtrīm29 avāontem30 yesnyata31, avāontem32 vahmyata33, avā­on­tem34 khshnaothvata35, avāontem36 frasastata37, yatha38 māmchit39 yim40 Ahurem Mazdām41.

(50) O Spitamān23 Zarathushtra24! I21 610have created22 this25 star26 Tishtrya29 as30 worthy of worship31, adoration33, propitiation35, and glorification37 611as38 Myself9 – Ahura Mazda41.

Explanation:- (Why Tishtrya was created so great, is men­tioned below).

(51) Avanghāo42 pairikayāo43 paitishtātayaēcha44, paitis­chap­ta­yaē­cha45 paititaretayaēcha46, paityaoget47-tbaēshah­yāicha48, yā49 duzyāirya50, yām51 mashyāka52 avi duzvachanghō53 huyāiryām54 nāma55 aojaite56.

(51) (I have created the Star Tishtrya as worthy of worship and adoration like Myself) in order to withstand44, destroy45 and drive out46 this42 Pairikā43 612Duz yāirya50 whom613 wicked53 persons52 call by the name55 Huyāirya54, and614 to prevent malice48.

(52) Yedhi57 zī58 azem59 nōit60 daidhyām61, Spitama62 Zarathushtra63, aom64 stārem65 yim66 Tishtrīm67, avāontem68 yesnyata69 avāontem70 vahmyata71 avāontem72 khshnaothvata73, avāontem74 frasastata75, yatha76 māmchit77 yim78 Ahurem Mazdām79.

(53) Avanghāo80 pairikayāo81 paitishtātayaēcha82, paitis­chap­ta­yaēcha83; paititaretayaēcha84, paityaoget85-tbaēshahyāicha86, yā87 duz­yāirya88; yām89 mashyāka90 avi duzvachanghō91 huyāiryamv2 nāma 93 aojaite94.

(54) Hamahe95 zī96 me97 idha98 ayān99 hamayāo100 vā1 khshapō2, hāo3 pairika4 yā5 duzyāirya6 vīspahe7 anghēush8 astvatō9 parōit10 pairithnem11, anghvām12 ava-hisidhyāt13 ācha pairicha14 dvaraiti15.

(52-53) For58 if57 159, O Spitaman62 Zarathushtra63! had not60 created61 this64 Star65 Tishtrya67 as68 worthy of worship69 as70 worthy of praise71, as72 worthy of propitiation73, as74 worthy of glorification75 as76 Myself7 - Ahura Mazda79, in order to withstand82 this80 Pairika81 (named) Duzyairya88, whom89 wicked91 persons90 call94, Huyairya92, in order to destroy83 drive (her) out84, and prevent85 her malice86, (54) then indeed96 every95 day99 (and) every100 night2 (i.e. always) 615that3 pairikā4 (named) Duzyāirya6 would wage10 war11 (or strife) here98 (i.e.) in the entire7 corporeal9 world8 of Mine97, and 616would injure13 the life12 617everywhere.

(55) Tishtryō16 zī17 raēvāo18 khvarenanghāo19 avām20 pairikām21 ādarezayeiti22, bibdāishcha23, thribdāishcha24, avanemnāishcha26 vīspab­dāishcha26, mānayen ahe yatha27 hazangrem28 narām29 ōim30 narem31 ādare­zayōit32; yōi33 hyān34 asti35 aojangha36 aojishta37.

(55) 618But17 the radiant18 (and) glorious19 Tishtrya16 binds22 that20 pairikā21 (named Duzyairya) with double23 and treble fetters24, and with invincible26 619fetters26. Explanation:- (How he binds the fetters is stated below.)

Just as27 a thousand28 men29 who33 are34 the strongest37 in physical35 strength36 would fetter32 one30 man31; (the same way Tishtrya binds stoutly that pairikā so that she can be prevented from doing any harm).

(56) Yat38 zī39 Spitama40 Zarathushtra41, airyāo42 danghāvo43 Tishtryehe44 raēvatō45 khvarenanguhatō46 aiwi-sachyāresh47 dāitīm48 yasnemcha49 vahmemcha50 yatha51 he52 asti53 dāityōtemō54 yasnascha55 vahmascha56, ashāt57 hacha58 yat59 vahishtāt60, nōit67 ithra62 airyāo53 danghāvo64 frāsh65 hyāt66 haēna67, nōit68 vōighna69, nōit70 pāma71 nōit72 kapastish73, nōit74 haēnyō75 rathō76, nōit77 uzgereptō78 drafshō79.

(56) O Spitamān40 Zarathushtra41! If38 the Iranian42 620countries43 621would perform47 verily39 the proper48 worship49 and adoration50 in honour of the radiant45 (and) glorious46 Star Tishtrya44 just as51 the most proper54 worship55 and adoration56 performed with the best60 righteousness57-58 is53 (worthy) for him52 (i.e. Tishtrya), then neither61 the hostile army67 nor68 calamity69, neither70 622sickness71 nor 72 vengeance73, neither the chariot76 of the hostile army75 nor the uplifted78 banner79 (of the enemy) can rush forward65-65 to the Iranian countries64.

(57) 623Paiti dim peresat Zarathushtrō, kat zī asti; Ahura Mazda, Tishtryehe raēvatō khvarenanguhatō dāityōtemō yasnascha vahmascha, ashāt hacha yat vahishtāt. (58) Āat mraot Ahurō Mazdāo, zaothrāo he uzbārayen airyāo danghāvō, baresma he sterenayen airyāo danghāvō; pasūm he pachayen airyāo danghāvō; aurushem vā vohu-gaonem vā, kāchit vā gaonanām hamō-gaonem.

(59) Mā he mairyō gēeurvayōit, mā jahika, mā ashāvō asrāvayat-gāthō, ahumerekhsh, paityārenō imām-daēnām yām āhūirīm Zara­thushtrim (60) Yezi-she mairyō gēurvayāt, jahika vā, ashāvō vā asrāvayat-gāthō, ahumerekhsh, paityārenō imām daēnām yām āhūirīm Zarathushtrim, para baēshaza hachaite Tishtryō raēvāo khvare­nanguhāo. (61) Hamatha airyābyō danghubyō vōighnāo jasāonti; hamatha airyābyō danghūbyō haēna frapatāonti; hamatha airyābyō danghubyō janyāonte, panchasaghnāi sataghnāishcha, sataghnāi hazang­raghnāishcha, hazangraghnāi baēvareghnāishcha, baēvareghnāi ahākhshtaghnāishcha.624

Ahe raya khvarenanghacha, tem yazāi surunvata yasna Tishtrīm stārem. zaothrābyō Tishtrīm stārem raēvantem khvarenanguhantem yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshuhdhaeibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(To recite in bāz) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrīnāmi, Tishtryehe stārō raēvatō khvarenanguhatō satavaēsahe frāpahe sūrahe Mazdadhātahe. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, taroidfte angrahe mainyeush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem; Ashem Vohū 1. Gorje khoreh awazāyād Teshtar Tir rayōmand khorehmand berasad amāvand pirozgar amāvandīh pirozgarī. Dād dīn beh Māzdayasnān, āgāhī ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Recite facing South) dādāre gehān dīne Mazdayasni dāde Zarathushtī. Nemase-te ashāum sēvishte Aredvi Sūra Anāhite. Ashaone Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte. Ashaone Ashem Vohū 1. Tishtrīm stārem raēvantem khvarenanguhantem yazamaide. Ashem Vohū 1. Teshtar Tir rayōmand khorehmand berasad. Ashem Vohū 1.

GOSH YASHT

625Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda khodāe awazūnī gorje khoreh awazāyād; Gēush urva Dravāspa sūrahe khoreh berasād.626

Az hamā gunāh patet pashemānum; az harvastin dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe avākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi Ashem Vohū 3.

Fravaranē mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Dravāspayao sūrayāo Mazdadhātayāo ashaonyāo,627 khshnaothra yasnāicha vahmāicha khshnaoth­rāicha frasastayaēcha yathā Ahū Vairyō zaota frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū.

(Kardāh 1) (1) Dravāspām1 sūrām2 Mazdadhātām3 ashaonīm4 yazamaide5; drvō-pasvām6, drvō-staorām7, drvō-urvathām8, drvō-apere­nā­yukām9 pouru-spakhshtīm10 dūrāt11 pathana12 khvāthravana13 dareghō-hakhedhrayana14.

(1) We worship5 the powerful2 (and) holy4 628Dravāspa1, pos­sessed of long-standing friendship14 created by Ahura Mazda3, giving health to cattle6, or drought animals7, to 629friends8, and children9, keeping watchfully10 from afar11, giving happiness13 widely12.630

(2) Yukhta aspām15 varetō-rathām16, khvanat-chakhrām17, fshao­nīm18, marezām19, amavaitīm20, huraodhām21, khvāsaokām22 baē­shaz­yām23 drvō-stāitīm24, drvō-varetām25 avanghe26 narām27 ashaonām28.

(2) (631We worship Dravāspa) who yokes teams of horses15, keeps the fast-moving chariot16, with resounding (or shining) wheels17, prosperity-giving18, pure19, powerful20, beautiful21, conferring benefit on one’s self22, healing23, 632standing firm24, giving powerful support25 for the help26 of the righteous28 men27.

(3) 633Tām29 yazata30 Haoshyanghō31 Paradhātō32 upa33 upabde34 Harayāo35 Berezō36 Srīrayāo37 Mazdadhātayāo38, satem39 aspanām40 hazangrem41 gavām42, baēvare43 anumayanām44 uta45 zaothrām46 frabarō47.

(3) Also45 the bearer47 of libations46 (King) Haoshyangha31 of the Pishdadian (Dynasty) worshipped30 her29 (i.e. Dravāspa) near33 the foot34 of the beautiful37 Mount Alborz35-36, created by Ahura Mazda38, with a hundred39 horses401, a thousand41 634oxen42 (and) ten thousand43 small 635animals44 (and prayed for the boon).

(4) Dazdi48 me49 vanguhi50 sēvishte51 Dravāspe52, tat53 āyaptem54, yat55 bavāni56 aiwi-vanyāo57 vīspe58 daēva59 māzainya60, yatha61 azem62 nōit63 tarshtō64 frānemāne65 thvaēshāt66 parō67 daēvaēibyō68, frā ahmāt69 parō70 vīspe71 daēva72 anusō73 tarshta74 nemāonte75, tarshta76 temanghō77 dvarāonte78.

(4) O good50 and most beneficent51 Dravāspa52! grant thou48 unto me49 this53 boon54 that I may overcome56-57 all58 the daevas59 of Māzandarān60, also61 that I62 (am) never63 striken with terror64, bow down65 through fear66 before67 the daevas68, (but) on the contrary69-70 all71 the daevas72 striken with terror74 bow down75 (before me) against their will73 (and) terror-striken76 run away74 into darkness77.

(5) Dathat78 ahmāi79 tat80 avat81 āyaptem82 drvāspa83 sūra84 Mazdadhāta85 ashaoni86 thrāthri87 zaothrō-barāi88 aredhrāi89 yazemnāi90 jaidh­yantāi91, dāthrish92 āyaptem93.

(5) The heroic84, holy86 Dravāspa83 created by Ahura Mazda85, the nourishing (and) the bestower92 of boons93 granted78 (the boon mentioned in the fourth paragraph above) to that79 bearer of liba­tions88, the dedicator89, the worshipper90 a and the beseecher91 (i.e. to the King Hoshang of the Pishdadian Dynasty).

(6) Ahe94 raya 95 khvarenanghacha96, tām97 yazāi98 surunvata99 yasna100, tām1 yazāi2 huyashta3 yasna4, Dravāspām5 sūrām6 Mazdadhātam7 ashaonīm8, zaothrābyō9 Dravāspām10 sūrām11 Mazdadhātam12 ashaonīm13 yazamaide14.

Haomayō gava baresmana, hizvō-danghangha, mānthracha vacha­cha syaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(6) On account of her94 (i.e. Dravāspa’s) splendour95 and glory96 her97 do I worship98 with the famous99 yasna100 (and) do I worship her (i.e.) the heroic6 and holy8 Dravāspa5 created by Ahura Mazda7 with the well-consecrated3 yasna4. We worship14 the heroic11 (and) holy13 Dravāspa10 created by Ahura Mazda12 with libations9.

(Kardāh 2) (7) 636Dravāspām sūrām Mazdadhātām ashaonīm yazamaide; drvō-pasvām, drvō-staorām, drvō-urvathām drvō-apere­nāyukām, pouru-spakhshtīm dūrāt, pathana khvāthravana dareghō-hakhedhrayana. Yukhta-aspām, varetō-rathām, khvanat-chakhrām, fshaonīm, marezām, amavaitim huraodhām, khvāsaokām, baēshazyām, drvō-stāitīm, drvō-varetām avanghe narām ashaonām.

(8) Tām1 yazata2 yō3 yimō4 khshaēto5 hvāthwō6 Hukairyāt7 hacha8 berezanghat9, satem10 aspanām11 hazangrem12 gavām13 baēvare14 anu­mayanām15, uta16 zaothrām17 frabarō18.

(8) Jamshed4 the King5, bearer18 of the libations17 and the protector of the subjects also16 worshipped2 her (i.e. Dravāspa) from8 the Mount9 Hukara7 with hundred10 horses11 thousand12 oxen13 (and) ten thousand14 small animals15 (and asked for the boon):

(9) 637Dazdi19 me20 vanguhi21 sēvishte22, Dravāspe23 tat24 āyaptem25, yatha26 azem27 fshaoni28 vāthwa29, avabarāni30 avi31 Mazdāo32 dāmabyo33, yatha34 azem35 amerekhtīm36, avabarāni37 avi38 Mazdāo39 dāmabyō40.

(9) O good21 (and) most beneficent22 Dravāspa23! do thou grant19 me20 this24 boon25 that I may bring30 prosperity28 unto31 the creatures33 of Ahura Mazda32 (and) 638the increase of cattle29 639and immortality36 unto38 the creatures40 of Ahura Mazda39.

(10) 640Uta41 azem42 apa-barāni43, va44 shudhemcha45 tarshnemcha46 hacha47 Mazdāo48 dāmabyō49, uta50 azem51 apa-barāni52, va53 zaur­vām­cha54, merethyūmcha55 hacha56 mazdāo57 dāmabyō58, uta59 azem60 apa-barāni61, va62 gerememcha63 vātem64 aotemcha65 hacha66 Mazdāo67 dāmabyō68, hazangrem69 aiwi-gāmanām70.

(10) Also41 I42 may take away43 (or remove) both44 hunger45 and thirst46 from47 the creatures49 of Ahura Mazda48; Also50 I may take away52 decrepitude54 and death55 from56 the creatures58 of Ahura Mazda57; I60 may (cast out) from66 the creatures68 of Ahura Mazda67 the hot63 and the cold65 wind64.

(11) Dathat ahmāi tat avat āyaptem Dravāspa sūra Mazdadhāta ashaoni thrāthri, zaothrō-barāi aredhrāi yazemnāi jaidhyantāi, dāthrish 641āyaptem.

Ahe raya khvarenanghacha, tām yazāi surunvata yasna, tām yazai huyashta yasna, Dravāspām sūrām Mazdadhātām ashaonīm. zao­thrā­byō Dravāspām sūrām Mazdadhātām ashaonīm yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaoth­nacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh 3) (12) Dravāspām surāam Mazdadhātām ashaonīm yazamaide; drvō-pasvām, drvō-staorām, drvō-urvathām, drvō-apere­nāyukām, pouru-spakhshtīm dūrāt, pathana khvāthravana dareghō-hakhedhrayana, yukhta-aspām, varetō-rathām, khvanat-chakhrām, fshaonīm, merezām, amavaitīm, huraodhām khvāsaokām, baēshazayām, drvō-stāitim, drvō-varetām avanghe narām 642ashaonām.

(13) Tām1 yazata2 Vīsō3 puthrō4 Āthwyānōish5, vīsō6 sūrayāo7 Thraē­ta­onō8, upa9 varenem10 chathru-gaoshem11, satem12 aspanām13 hazang­rem14 gavām15 baēvare16 anumayanām17, uta18 zaothrāo19 frabarō20.

(13) Thraetaona, the son4 of Athwya5 family3 of the valiant7 race6 who is the bearer of libations, worshipped2 her1 (i.e. Dravāspa) in the 643four-cornered11 Varena-Gilan)10, city with hundred12 horses13, thou­sand14 oxen15 and ten thousand16 small animals17 (and prayed for the boon as).

(14) Dazdi21 me22 vanguhi23 sēvishte24 Dravāspe25 tat26 āyaptem27, yat28 bavāni29 aiwi-vanyāo30 azīm31 Dahākem32 thri-zafanem33, thri-kamere­dhem34, khshvash-ashīm35, hazangra-yaokhshtīm36, ash-aojanghem37, daēvīm38 drujem39, aghem40 gaēthāvyō41 drvantem42, yām43 ash­aojas­temām44 drujem45 fracha kerentat46 angrō mainyush47 avi48 yām49 astvaitīm50 gaēthām51, mahrkāi52 ashahe53 gaēthanām54. Uta55 he56 vanta57 azāni58 Savanghavāchi59 arenavāchi60, yōi61 hen62 kehrpa63 sraēshta64 zazātēe65 gaēthyāicha66, yōi67 abdōteme68.

(14) O good23 (and) most beneficent24 Dravāspa25! grant me thou21 this26 boon27 that28 I may overcome30 (subdue) the Azi-Dahak31-32, three-jawed33, three-skulled34, six-orbed35, of a thousand wiles36, very strong37 devilish38 Druj39, who is harmful40, wicked42 for (these) countries41. Whom43 Angra Mainyu47 created46 as by far the stron­gest44 Druj45 on48 (this) material50 world51 for the destruction52 of the worlds54 of righteousness53. Moreover55 I 644may release (or give salvation58) to his56 two wives57 Shehernaz59 and 645Aranvaz60 who61 are62 the fairest64 of the bodies63 amongst the women65 of (this) world66, (and) who67 (are fallen) in the deepest cavern68.

(15) Dathat ahmāi tat avat āyaptem Dravāspa Sūra Mazdadhāta ashaoni thrāthri, zaothrō-barāi aredhrāi yazemnāi jaidhyantāi, dāthris āyaptem.

Ahe raya khvarenanghacha, tām yazāi surunvata yasna, tām yazāi huyashta yasna, Dravāspām sūrām Mazdadhātām ashaonīm. zaothrābyō Dravāspām sūrām Mazdadhātām ashaonīm 646yazamaide.

Haomayō gava baresmana, hizvō-danghangha, mānthracha vacha­cha shyaothnacha, zaothrābyascha arshukhdhaēi­byascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh 4) (16) Dravāspām sūrām Mazdadhātām ashaonīm yazamaide; drvō-pasvām, drvō-staorām, drvō-urvathām, drvō-apere­nāyukām, pouru-spakhshtīm dūrāt, pathana khvāthravana dareghō-hakhedhrayana, yukhta-aspām, varetō-rathām, khvanat-chakhrām, fshaonīm, marezām, amavaitīm, huraodhām, khvā-saokām, baē­shaz­a­yām, drvō-stāitīm, drvō-varetām avanghe narām 647ashaonām.

(17) Tām1 yazata2 Haomō3 Frāshmish4 baēshazyo5, srīrō6, khshath­ryō7, zairi-dōithrō8, barezishte9 paiti10 barezahi11 Hairaithyō12 paiti13 Barezayāo14; āat15 hīm16 jaidhyat17 avat18 āyaptem19.

(17) Haoma3, the prosperity-bringer4, the healing5, the beauti­ful6, the royal7 (and) golden-eyed8, worshipped2 her1 (i.e. Dravāspa) upon11 the highest9 height11 of (the Mount) Alborz12-14, and asked of17 her16 this18 boon19;

(18) Dazdi20 me21 vanguhi22 sēvishte23 Dravāspe24 tat25 āyaptem26, yatha27 azem29 bandayeni29 mairīm30 Tūirīm31 Frangrasyānem32, uta33 bastem34 vādhayeni35, uta36 bastem37 upanayeni38 bastem39 Kavōish40 Haosravanghahe41, janāt42 tem43 Kava Haosrava44, pasne45 varōish46 Chaēchistahe47 jafrahe48 urvyāpahe49, puthrō50 kaēna51 syāvarshānāi52 zurō-jatahe53, narahe54, Aghraērathahecha55 Naravahe56.

(18) O good22 (and) most beneficent23 Dravāspa24! do thou grant20 me21 this25 boon26, that27 I28 may bind29 the murderous30 (or cruel) Turanian Afrasyab32, and33 may drag35 (him) bound34, and36 bring38 him before (the King) Kaikhousrou40-41, (so that) he may kill42 him43 (i.e. Afrasyab) on the other side45 of the lake46, Chaechasta47, broad-watered49 and deep48.648

Explanation:- (As to why he kills him a note is given below.)

The son50 (i.e. Kaikhousrou) (may kill Afrāsyāb) in revenge51 of Syavākhsh52 killed by violence53 and in revenge51 of the hero54 Aghraeras55 of 649Naru race56.

(19) Dathat ahmāi tat avat āyaptem Dravāspa Sūra Mazdadhāta ashaoni thrāthri, zaothrō-barāi aredhrāi yazemnāi jaidhyantāi, dāthrish āyaptem. Ahe raya khvarenanghacha, tām yazāi surunvata yasna, tām yazāi huyashta yasna, Dravāspām sūrām Mazdadhātām ashaonīm. zaothrābyō Dravāspām surām Mazdadhātām ashaonīm 650yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh 5) (20) Dravāspām surām Mazdadhātām ashaonīm yazamaide; drvō-pasvām, drvō-staorām, drvō-urvathām, drvō-apere­nā­yukām, pouru-spakhshtīm dūrāt, pathana khvāthravana dareghō-hakhedh­rayana. Yukhta-aspām, varetō-rathām, khvanat-chakhrām, fshaonīm; marezām, amavaitīm, huraodhām, khvāsaokām, baēshazyām, drvō-stāitim, drvō-varetām avanghe narām 651ashaonām.

(21) Tām1 yazata2 arsha3 airyanām4 dakhyunām5 khshathrāi6 han­kere­mō7 Haosrava8, pasne9 varōish10 Chaēchistahe11 jafrahe12 urvyā­pahe13, satem14 aspanām15, hazangrem16 gavām17, baēvare18, 652anu­maya­nām19 uta20 zaothram21 frabaro22.

(21) The bearer22 of libations21 the manly3 (King) Kaikhosrou8, 653the consolidator7 of the Kingdom6 of Iranian4 countries5, also worshipped2 her1 (i.e. Dravāspa) with hundred14 horses15, thousand16 oxen17 (and) ten thousand18 small animals19 on the other side9 of the lake10 Chaechasta11, (and) broad-watered13 and deep12.

(22) 654Dazdi23-me24 vanguhi25 sevishte26, Dravāspe27 tat28 āyaptem29 yatha30 azem31 nijanāni32 mairīm33 Tūirīm34 Frahgrasyānem35 pasne-36 varōish37 Chaēchistahe38 jafrahe39 urvayāpahe40, puthrō41 kaēna42 Syāvarshānāi43, zurō-jatahe44 narahe45, aghraērathahecha46 naravahe47.

(22) O good25 (and) most beneficent26 Dravāspa27! grant me thou23 this28 boon29 that30 I may kill32 the murderous33 Turānian34 Afrāsyāb35 on the other side36 of the lake37 Chaechasta38, broad-watered40 655and deep39

Explanation:- (As to the matter why I kill him is stated below.)

(I who am) the 656son41 (of Syavakhsh) may kill that murderous Afrasyab in revenge42 of Syavakhsh43 killed by violence44 (and) in revenge42 of hero45 Aghreras46 of Naru race47.

(23) Dathat ahmāi tat avat āyaptem Dravāspa sūra Mazdadhāta ashaoni thrāthri, zaothrō-barāi aredhrāi yazemnāi jaidhyantāi, dāthrish āyaptem.657

Ahe raya khvarenanghacha, tām yazai surunvata yasna, tām yazāi huyashta yasna, Dravāspām sūrām Mazdadhātām ashaonīm. zaothrābyō Dravāspām sūrām Mazdadhātām ashaonīm yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh 6) (24) Dravāspām sūrām Mazdadhātām ashonīm yazamaide; drvō-pasvām, drvō-staorām, drvō-urvathām, drvō-aperenāyukām, pouru-spakhshtīm dūrāt, pathana, khvāthravana dareghō-hakhedhrayana. Yukhta-aspām, varetō-rathām, khvanat-chakhrām, fshaonīm, marezām, amavaitīm, huraodhām, khvāsaokām, baēshazyām, drvō-stāitīm, drvō-varetām avanghe narām 658ashaonām.

(25) Tām1 yazata2 yō3 ashava4 Zarathushtrō5, Airyene6 Vaējahi7 vanghuyāo8 Dāityayāo9 659Haoma10 yō11 gava12 baresmana13 hizvō-danghangha14, mānthracha15 vachacha16 shyaothnacha17 zaothrā­byascha18 arshukhdhaēibyascha19 vāghzibyō20; āat21 hīm22 jaidhyat23 avat24 āyaptem25.

(25) (Prophet) Holy4 Zarathushtra5 worshipped2 her1 (i.e. Dravāspa) in the Airyan Vaeja6-7 (on the banks) of the River Veh Dāitya8-9 with Haoma10 mixed with the milk12 (and) Baresman13, and with the wisdom of the tongue14 coupled with thought15, word16 and deed17 and with truthful19 utterances20 for libations18; and asked of23 her22 this24 boon25.

(26) 660Dazdi26 me27 vanguhi28 sēvishte29, Dravāspe30 tat31 āyaptem32, yatha33 azem34 hāchayene35, vanguhīm36 āzātām37 Hutaosām38, anu­matēe39 daēayāo40 anukhtēe41 daēnayāo42, anvarshtēe43 daēnayāo44, yā45 me46 daēnām47 Māzdayasnīm48, zarascha49 dāt50 apaēcha51 aotāt52 yā53 me54 varezānāi55 vanguhīm56 dāt57 frasastīm58.

(26) O good28 (and) most beneficent29 Dravāspa30! do thou grant26 me27 this boon32 that331 may lead 35 the good36 (and) nobly born37 661Hutaosa38 to think39 speak41 and act43 in conformity with39 the Religion40. (And) (who)45 (i.e. Hutaosa) 662may set50(her) heart49 upon my46 Mazda-worshipping48 Religion47 (and) 663may make known52 her 664wish51; besides she may (i.e. Hutaosa) 665admonish58 me54 for (my prophetic) work.

(27) Dathat ahmāi tat avat āyaptem Dravāspa sūra Mazdadhāta ashaoni thrāthri, zaothrō-barāi aredhrāi yazemnāi jaidhyantāi, dāthrish āyaptem. Ahe raya khvarenanghacha, tām yazāi surunvata yasna, tām yazāi huyashta yasna, Dravāspām sūrām Mazdadhātām ashaonīm. zaothrābyō Dravāspām sūrām Mazdadhātām ashaonīm 666yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh 7) (28) Dravāspām sūrām Mazdadhātām ashaonīm yazamaide; drvō-aspām, drvō-staorām, drvō-urvathām, drvō-apere­nāyukām, pouru-spakhshtīm dūrāt, pathana khvāthravana dareghō hakhedhrayana. Yukhta-aspām varetō-rathām, khvanat-chakhrām, fshaonīm, marezām, amavaitīm, huraodhām, khvāsaokām, baēshazyām, drvō-stāitim, drvō-varetām avanghe narām 667ashaonām.

(29) Tām1 yazata2 berezaidhish3 Kava4 Vishtāspō5 pasne6 āpō7 Dāityayāo8, satem9 aspanām10, hazangrem11 gavām12, baēvare13 anu­ma­ya­nām14, uta15 zaothrām16 frabarō17.

(29) The bearer17 of libations16 Kay4 Vishtaspa5 of exalted 668vision3 also15 worshipped2 her1 (i.e. Dravāspa) on the other side7 of the river7 Veh-Dāityā8 with hundred9 horses10, thousand11 oxen12 (and) ten thousand13 small animals14, (and asked for the boon;).

(30) Dazdi18 me19 vanguhi20 sēvishte21 Dravāspe22 tat23 āyaptem24 yatha25 azāni26 peshane27 ashta28 aurvantō29, vīspa-thaurvo-astōish31, puthrō32 vīspa33-thaurvō34, urvi35-khaodhō36, urvi37-varethrō38, stvī39-manōthrīsh40, yenghe41 hapta42 sata43 ushtranām44 jainyāvarat45, pascha46 khvīdhahe47 yatha48 azāni49 peshane50 mairyehe51 Khyaonahe52 Arejat-aspahe53, yatha54 azāni55 peshane56 darshinikahe57 daēvayasnahe58.

O good20 (and) most beneficent21 Dravāspa22! do thou grant18 me19 this23 boon24 that25 I may drive away the eight28 warriors29 in the battle:- (1) Vispa-thaurvo-asti30-31, (2) the son32 of Vispa-thaurva33-34, (3) Urvi-khaodha35-36, (4) Urvi-verethra37-38, (5) Stvi-manothri39-40, whose41 seven42 hundred43 camels44 follow45 669him; I may drive him away49 in battle50, (6) the 670excited47 (and) murderous51 Khyaona52 (as well as) (7) Arjāspa53; also54 I may drive away48 (8) the idol-worshipper58 Darshinika57.

(31) Uta60 azem61 nyanāni62 Tāthravantem63 duz-daēnem64, uta65 azem66 nijanāni67 Spinjaurushkem68 daēvayasnem69, uta70 azem71 frao­urvaēsayeni72 Humaya73 Varedhakanāmcha74, Khvyaonyehecha75 dang­hāvō76, uta77 azem78 nijanāni79 Khvyaoninām80 dakhyunām81, pancha-saghnāi82 sataghnāishcha83, sataghnāi84 hazanghra­ghnāishcha85, ha­zanghraghnāi86 baēvareghnāishcha87 baēvareghnāi88 ahākhsh­tagh­nāishcha89.

(31) I61 may smite62 also Tāthravant63 of the wicked faith64 and the daeva-worshipper69 Spinjaurushka68; and70 may introduce72 good laws73 (or wise code of laws73) into the countries76 of Varedhaka74 and of 671Khvyaonya75. Moreover77, I78 may 672smite79 (the people) of the Khvyaonian80 coun­tries81, fifties82 and hundreds83, hundreds84 and thousands85, thou­sands86 and ten thousands times87 ten thousands88 and innumerable89.

(32) Dathat ahmāi tat avat āyaptem Dravāspa sūra Mazdadhāta ashaoni thrāthri, zaothrō-barāi aredhrāi yazemnāi jaidhyantāi, dāthrish āyaptem. Ahe raya khvarenanghacha, tām yazāi surunvata yasna, tām yazāi huyashta yasna, Dravāspām surām Mazdadhātām ashaonīm. zaothrābyō Dravāspām sūrām Mazdadhātām ashaonīm 673yazamaide. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(To recite in bāz) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha afrīnami, Dravāspayao Sūrayāo Mazdadhātayāo 674ashaonyāo. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidite angrahe mainyeush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 1.

Gorje Khoreh awazāyād Gēush Urva Dravāspa sūrahe khoreh berasād amāvand pirozgar amāvandīh pirozgari Dād dīn beh Māzdayasnān, āgāhi ravāi goāfrangāni bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Facing the South, recite) Dādāre gehān dine Māzdayasni dāde Zarthushti. Nemase-te ashāum sēvishte Aredvi Sūra Anāhite. Ashaone Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone Ashem Vohū 1.

Dravāspām surām Mazdadhātām ashaonīm yazamaide. Ashem Vohū 1. Geush urva Dravāspa surahe khoreh berasād. Ashem Vohū 1.

SROSH YASHT HĀDOKHT

675Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūnī gorje khoreh awazāyād; Sarosh asho, tagi, tan-farmān, shekafta-zīn, zīn-avzār, sālāre dāmāne Ahura Mazda berasād. Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhukhta duzhvarshta, mem pa geti manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tani ravānī getī minōāni, okhe avākhsh pashemān pa sē gavashnī pa patet hom.

Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; haithyā­varshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 3. Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Sraoshahe ashyehe, takhmahe, tanu-mānthrahe, darshi-draosh, āhuiryehe, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashātchithacha frā ashava vīdhvāo 676mraotū.

(Kardāh 1) (1) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yazamaide9. Nemō10 vohū11, nemō12 vahishtem13, Zarathushtra14, gaēthābyō15. (2) Tat16 dravatō17 drvatām18 urvatō19 paiti-dāreshta20; tat21 dravatō22 dravaityāoscha23 ashi24, ushi25 karena26, gava27, dvarethra28, jafare derezvān30 pairi-urvaeshtem31. Yat32 nemō33 vohū34 adhavīm35 atbaēshem36 naire37 hām-varetish38, drujō39 vārethma40 dāreshta41.

(1) We praise9 the holy6 Srosh1 beautiful3, victorious4, bringing-prosperity to the world5 (and) righteous2, (who is) the lord8 of righteousness7. O Zarathushtra14! prayer10 (is) good11 for the people of the world15 (i.e. for the benefit of the people of the world), it (is) best13.

Explanation:- (The reason of the fact that prayer is most excellent is mentioned below).

(2) It16 (i.e. the prayer) (is) a shield20 against the powerful19 and wicked17 that21 (prayer) (is) covering all around31 the eyes24, intelli­gence25 (and) the ears26 of the wicked male22 and female23 (and) acts as a fetter30 for (their) hands27, feet28 (and) mouths29. The prayer33 which32 is perfect34, performed with the conscience and 677far away from wicked intention36 (is) a protection38, a shield40 against the druj39, (and) the repeller (of that druj).

Explanation:- (The prayer performed with sincere heart and pure intention serves for us a very powerful weapon against the wicked, and against superstitious and frightful thoughts. True prayer produces in us a sort of heroism and thereby we become powerful to prevent, to a great extent, hardships arisen against us. When all the daevas and drujas came to kill the Holy Zarathushtra, with an evil intent, the greatest remedy which was applied by the Holy Prophet at the time was to recite and chant aloud the efficacious hymn, “Yathā Ahū Vairyō”).

(3) Sraoshō1 ashyō2 drighūm3 thrātōtemō4; hō5 verethraja6 drujem7 jaghnishtō8. Nā9 ashava10 āfrivachastemō11, hō12 verethra13 vereth­ra­vas­temō14. Manthrō15 Spentō16 mainyavīm17 drujem18 nizbairishtō19. Ahunō Vairyō20 vachām verethrajāstemō22. Arshukhdhō23 vākhsh24 yāhi25 vere­thra­jāstemō26. Daēna27 Māzdayasnish28 vīspaēshu29 vanghushu30 vīs­paēshu31 ashō-chithraēshu32, haithyadātem33 atha34 dātem35 Zarathushtri36.

(3) The holy Srosh (yazata)1 (is) the nourisher4 of the poor1, and (is) victorious6 smiting8 the druj7; He12 (who) is the most righteous10 man9 pronouncing words of blessing11 (or the Holy16 Spell15) (is) driving away the most19 the invisible17 678druj18. Amongst (all) prayers21 (the prayer called) Ahunavar20 (is) the most victorious22 679(very efficacious) word24 (i.e. the Hymn of Ahuna Vairya). The Religion27 of Mazda-worship26 as well as34 the Law35 of Zarathushtra36 in all29 good things30, and in all31 things containing the seed of righteousness32 (is) supporting the most33 righteousness-truth.

(4) Yascha1, Zarathushtra2, imat3 ukhdhem4 vachō5 fravaochāt6, nā7 vā8 nāiri9 vā10, asha-sara11 manangha12, asha-sara13 vachangha14, asha-sara15 shyaothna16; masō17 vā18 āpō19 masō20 vā21 thwaēshō22 khshapō23 vā24 tāthryayāo25 aipi-dvānarayāo26, apām27 vā28 nāvayanām29 paiti30 peretūsh31, pathām32 vā33 paiti34 vīcharanāo35, narām36 vā37 ashaonām38 hanjamanāish39, drvatām40 vā41 daēvayasnanām42 handhvaranāish43, (5) kahmi kahmichit44 vā45 aipyanām46, kahmi kahmichit47 vā48 arathyanām49 thwaēshō50 bivivāo51; nōit52 dim53 yava54 anghe55 ayān56, nōit57 anghāo58 khshapō59, dravāo60 zaretō61 zaranumanō62 zazarānō63, ashibya64 ava-spashtīchina65 avi66 ava-spashnaot67; nōit68 gadhahe69 vazō-vānthvyehe70 tbaēsho71 frāshtichina72 frashnuyāt73.

(4) O Zarathushtra2! Whoso ever1, a man7 or8 a woman9 should pronounce6 this3 hymn5 of prayer4 (i.e. Ahunavar) with holy thought12, word14 (and) extremely holy15 deed16.

Explanation:- (On what occasion should he recite is stated below).

Either18 on high17 waters19 or21 in great20 fear22 (or 680in terror22) or24 in the dark25 night23 overcast with mist26, on30 the bridge31 of canal (or river)29 waters27, over34 the zigzag paths35 of the roads32, or37 in the assemblies39 of the holy38 men36, or41 in the 681gatherings43 of wicked persons40, demon worshippers42, (5) or45 at any47 (calamity), at any (bad period),682 if anyone (would have fallen) into dangers50 (or get) terrified51, (and if he would recite Ahunavar with true faith), on that55 day56 (or) on that58 night59 (i.e. at the time when he recites) (any) wicked60, oppressor61, tormentor62 (or) doer of injury63 cannot52 see him53 with his two eyes64; (and) the malice71 of the robbers69 of a strong 683clique cannot68 reach73 him (that reciter of Ahunavar).

(6) Imatcha1, Zarathushtra2, imat3 ukhdhem4 vachō5 framrūyāo6, yat7 ājasāt8, keresascha9, gadhōtūshcha10, daēveshcha11 handvaremna12; āat13 dravatam14 daēvayasnanām15, yātushcha16 yātumatām17; pairikāoscha18 pairikavatām19 tbaēsho20 frateresān21 fradvarān22 nyāonchō23 daēva24 nyāonchō25 daēvayāzō26, zafare27 ava-gēurvayān28 atha29 rāreshyantō30.

(7) Yathacha31 pasush-haurvāonghō32, aētat33 sraoshem34 ashīm35 pairi-barāmaide36, yim37 ashavanem38 verethrājanem39, aētat40 Sraoshem41 ashīm42 frā-yazāmaide43, yim44 ashavanem45 verethrajānem46 humatāishcha 47 hukhtāishcha48 hvarshtāishcha49.

(6) O Zarathushtra2! thou shouldst recite this1 (hymn) too, nay this3 song of praise (i.e. Ahunavar), (so that) when enemies of the religion9 the gang of brigands10 and demons11 come up8 rushing together12, (and) when13 malice20 of the wicked ones14 and the daeva-worshippers15, the wizards16, those addicted to sorcery17, the witches18 (or anyone) of the adherents of the pairikas19 frighten21 (thee, O Zarathushtra!) rush forward22 (to thee), (then by reciting that hymn) the demons24 demon-worshippers26(are) destroyed25 and the mouths27 of those who inflict wounds30 684get closed28, thus29.

(7) Just as31 we 685keep around36 the Pasush-harun32 (i.e. the dogs that protect the cattle), the same way33 We praise43 (or we worship43) Srosh41 (yazata) the holy42 who44 is righteous45 (and) victorious46, with good thoughts47, good words48 and good deeds49.

(8) 686Ahe1 raya2 khvarenanghacha3, anghe4 ama5 verethraghnacha6, ahe7 yasna8 yazatanām9, tem10 yazāi11 surunvata12 yasna13 Sraoshem14 ashīm15 zaothrābyō16, ashīmcha17 vanguhīm18 berezaitīm19, nairīmcha20 sanghem21 huraodhem22. Ācha23 nō24 jamyat25 avanghe26, verethrajāo27 Sraoshō28 ashyō29.

(9) Sraoshem30 ashīm31 yazamaide32; ratūm33 berezantem34 yaza­maide35, yim36 Ahurem Mazdām37, yō38 ashahe39apanōtemō40, yō41 asha­he42 jaghmūshtemō43. Vīspa44 sravāo45 Zarathushtri46 yazamaide47. Vīspa­cha48 hvarshta49 shyaothna50 yazamaide51, varshtacha52 varesh­yam­nacha53.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(8) On account of his4 (Srosh’s) splendour2 and glory3, on account of his4 courage5 and victory6, on account of his7 fame8 I worship11 him with the famous12 yasna13 amongst the yazatas9. (We worship) Srosh (yazata) the holy15, and the exalted19 Ashi-Vanguhi17-18 and the beautiful16 (messenger called) 687Neryosangha20-21 with libations16. May the victorious27 Srosh28 (yazata) the Holy29 come25 unto23 us24 for help26! (9) We worship35 the exalted34 Lord33 who36 (is) Ahura Mazda37, who38 (is) the highest40 in holiness39 and who41 (is) most helpful43 in holiness42. We praise47 all44 the sacred verses45 of (the Prophet) Zarathushtra46. We praise51 all48 well-performed49 deeds50 (which) have been performed52 and (which) shall be performed hereafter13.

(Kardāh II) (10) Sraoshem1 ashīm2 huraodhem3 vere­thrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yazamaide9. 688Yō10 vananō11 kayadhahe12, yō13 vananō14 kāidhyehe15, yō16 janta17 daēvayāo18 drujō19, ash-aojanghō20 ahūm-merenchō21; yō22 hareta23 aiwyākhshtacha24, vīspa­yāo25 fravōish26 gaēthayāo27, (11) Yō28 anavanghabdemnō29 jaē­nangha30, nipāiti31 Mazdāo32 dāmān33; yō34 anavanghabdemnō35 jaēnangha36, nish­haurvaiti37 Mazdāo38 dāmān39. Yō40 vīspem41 ahūm42 astvantem43, eredhwa44 snaithisha45 nipāiti46, pascha hū frāshmod-āitīm47. (12) Yō48 nōit49 paschaēta50 hushkhvafa51, yat52 mainyū53 dāmān54 daidhītem55, yascha56 Spentō Mainyush57 yasha58 angrō59; hishārō60 ashahe61 gaēthāo62. Yō63 vīspāish64 ayāncha65 khshafnascha66 yūidhyeiti67 māzanyaēibyō68 hadha69 daēvaēibyō70. (13) Hō71 nōit72 tarshtō73 frānāmaite74 thwaēshāt75 parō76 daēvaēibyō77 frā ahmāt78 parō79 vīspe80 daēva81 anusō82 tarshta83 nemente84, tarshta85 temanghō86 dvarente87

(10) We praise9 Srosh (yazata) the holy2, beautiful3, the victorious4 bringing-prosperity to the world5 and righteous6, (who is) the Lord8 of righteousness7. Who10 (is) the smiter11 of wicked man12, who16 (Srosh yazata) is the smiter17 of the devilish18 druj19, ex­tremely strong20 (and) destroyer of the world21; (and) who22 (is) the thriver23 and watcher24 of the entire25 689progress26 of the world27. (11) Who28 never falling asleep29 guards31 with vigilance30 the creatures33 of Ahura Mazda32; who40 guards46 the entire41 corporeal43 world42 with weapon45 uplifted44 (i.e. held in hand)690 after the setting of the sun47. (12) Who48 (i.e. Srosh yazata) is never sleeping51 ever since the day when52 the two Spirits53 - the Spena-Mino57 and the 691Angra-Mino59 - created55 (all) creations54. (Who is) the protector60 of the world62 of righteousness61. Who63 fights67 against69 the demons70 of Mazandaran68 every64 day65 and every night66. (13) He71 never stricken with terror73 bows down74 (to them) the demons through76 fright75; but on the contrary78-79, all80 the demons81 striken with terror83 bow down84 (to him) against their will82, (and) terror-stricken85 run away87 into darkness86.

Ahe raya khvarenanghacha, anghe ama verethraghanacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha 692vareshymnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh III) (14) Yathā Ahū Vairyō 1. Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yaza­maide9. Yō10 ākhshtishcha11 urvaitishcha12 drujō13 spasyō14; spēnish­tahe15 avān16 Ameshāo Spenta17 avi18 haptō-karshvairīm19 zām20. Yō daēno-disō22 daēnayāo23 ahmāi24 daēnām25 daēsayāt26 Ahurō Mazdāo27 ashava28.

(14) We praise9 the beautiful3, the victorious4 bringing-prosperity to the world5 and holy6, Srosh (Yazata) the righteous2, (who is) the Lord8 of righteousness7, and (is) the 693watcher14 (from the onslaughts and from the malice) of the druj13 with friendship11 and advice12. The Bountiful Immortals17 (created) by the Most Beneficent One15 (i.e. Ahura Mazda) 694afford protection on18 the seven regions19 of the earth20. Who21 (is) 695the teacher of the religion22 for the Faith23, (and) Holy28 Ahura Mazda27 taught26 the religion25 to him24.

Ahe raya khvarenanghacha, anghe ama varethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; . Sraoshem ashīm zaothrābyō. Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varsh­tacha 696vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh IV) (15) Yathā Ahū Vairyō 1. Sraoshem1 ashīm2 huraodhem 3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yaza­maide9. Yim10 dathat11 Ahurō Mazdāo12 ashava13 aēshmahe14 khravī-draosh15 hamaēstārem16 ākhshtīm17 hāmvaintīm18 yazamaide19, paresh­tascha20 mravayāoscha 21 hamaēstāra22.

(16) Hakhaya23 Sraoshahe24 ashyehe25, hakhaya26 Rashnaosh27 razish­tahe28, hakhaya29 Mithrahe30 vouru-gaoyaoitōish31, hakhaya32 Vātahe33 ashaonō34, hakhaya35 Daēnayāo36 vanghuyāo37 Māzdayasnōish38, hakhaya39 Arshtāto40 frādat-gaēthayāo41 varedat-gaēthayāo42 savō-gaētha­yāo43, hakhaya44 Ashōish45 vanghuyāo46, hakhaya47 Chistōish48 vanghuyāo49, hakhaya 50 razishtayāo51 Chistayāo52, (17) Hakhaya53 vīspaēshām54 yazatanām55, hakhaya56 Mānthrahe Spentahe57, hakhaya58 dātahe59 vīdaēvahe60, hakhaya61 dareghayāo62 upayanayāo63, hakhaya64 Ameshanām Spentanām65, hakhaya66 ahmākem67 saoshyantām68 yat69 bipaitishtanām70ashaonām71, hakhaya72 vīspayāo73 ashaonō74 stōish75.

(15) We praise9 the beautiful3, victorious4, bringing-prosperity to the world5, holy6, Srosh (yazata)1 the righteous2 (who is) the Lord8 of righteousness7 whom10 Holy13 Ahura Mazda12 created11 as an opponent16 (or rival16) of (the demon) Aēshma14 (armed with) terrible weapon15. We praise19 peace17 (and) victorious strength19 (which are) the two enemies22 of war20 and 697enmity21. (16) (We praise all of them, viz.) the friends26 of Srosh (yazata)24 the holy25 the friends26 of the Most Just28 Rashna27 (yazata), the friends32 of Meher (yazata)30 of-wide-pastures31, the friends32 of the holy34 Govād33 (yazata), the friends35 of the good37 Mazda-worshipping38 Religion36, the friends39 of Arshtāt40 (yazata), causing the world to increase41 (prosper) and rendering it benefit, the friends44 of Ashi-Vanguhi45 46, the friends50 of the most truthful51 knowledge52 (i.e. of the religious instruction). (17) (We praise or we worship) the friends53 of all54 the yazatas55, the friends56 of 698Mānthra Spenta57, the friends58 of anti-demoniac60 laws59, the friends61 of 699old traditions63 of long duration62, the friends64 of the Amesha Spentas65 - the Bountiful Immortals65 the friends66, of us67 the benefactors68 amongst the righteous71 men70, (and) the 700friends72 of the entire73 creation75 of Holy74 (Ahura Mazda).

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna, Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha vareshyamnacha.701

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh V) (18) Yathā Ahū Vairyō 1. Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yaza­maide9, paoirīmcha10 upememchan madhememcha12 fratememcha13 paoiryācha14 yasna15 upamacha16 madhemacha17 fratemacha18.

(18) We worship9 the beautiful3, victorious4, bringing-prosperity to the world5, (and) holy6, Srosh1 (yazata) the righteous2 (who is) the Lord8 of righteousness7 and (who is) the foremost10, highest11 and supreme, yasna15.

Explanation:- (In the above sentence same adjectives which are applied to the yasna in honour of the holy Srosh yazata hold good for him. As regards the various kinds of yasna, the following explanation is offered in the Pahlavi version:- the foremost yasna is the yasna of Navar: the highest yasna is that of Vispered; the middle-most yasna is that of Hādokht of one Hamāyast. His position is to be considered in accordance with the type of yasna to be consecrated in honour of Srosh yazata).

(19) Vīspāo19 Sraoshahe20 ashyehe21 takhmahe22 tanu-mānthrahe23, takhmahe24 hām-varetivatō25 bāzush-aojanghō26 rathaēshtāo27 kamaredhō-janō28 daēvanām29; vanatō30 vanaitīsh31 vanaitivatō32, ashaonō33 vanatō34 vanaitīsh35 vanaintīmcha36 uparatātem37 yazamaide38; yāmcha39 sraoshahe40 ashyehe41, yāmcha42 Arshtōish43 yazatahe44. (20) Vīspa45 nmāna 46 Sraoshō-pāta47 yazamaide48, yenghādha49 Sraoshō50 ashyō51 frāyō52, fritō53, paiti-zantō54; nācha55 ashava56, frāyō-humatō57, frāyō-hūkhtō58, frāyō-hvarshtō59.

(19) (We extol) all19 (the triumphs) of Srosh20 (yazata) the holy21, the brave22, the word-incarnate23 (i.e. whose body even is the Holy Mānthra), the powerful24 protector25 mighty-armed26, the warrior27 (and) the smiter of the skulls28 of the daevas29; (we extol) the victories31 of (Srosh yazata) the holy33, the smiter30, the smiter with success32. We extol38 the greatest37 victory36 which39 is of the holy41 Srosh (yazata)40 and which42 (is) of 702Arshtāt43 yazata44. (20) We praise48 all45 the dwellings46 guarded by him47, wherein49 the holy51 (yazata)50 (is) friendly52, loved53 (and) respected54 (and in which houses) the holy56 man55 (is) richer in good thoughts57, in good words58, and good deeds59.

(21) Kehrpem60 Sraoshahe61 ashyehe62 yazamaide63; kehrpem64 Rashnaosh65 razishtahe66 yazamaide67; kehrpem68 Mithrahe69 vouru-gaoyaoitōish70 yazamaide71; kehrpem72 Vātahe73 ashaonō74 yazamaide75; kehrpem76 daēnayāo77 vanghuyāo78 Māzdayasnōish79 yazamaide80; kehrpem81 Arshtātō82 frādat-gaēthayāo83 varedat-gaēthayāo84 savō-gaēthayāo85 yazamaide86; kehrpem87 Ashōish88 vanghuyāo89 yazamaide90; kehrpem91 Chistōish92 vanghuyāo93 yazamaide94; kehrpem95 razishtayāo96 Chistayāo97 yazamaide98; (22) kehrpem99 vīspaēsham100 yazatanām1 yazamaide2 kehrpem3 Mānthrahe Spentahe4 yazamaide5; kehrpem6 dātahe7 vīdaēvahe8 yazamaide9 kehrpem10 dareghayāo11 upayanayāo12 yazamaide13; kehrpem14 Ameshanām Spentanām15 yazamaide16; kehrpem17 ahmākem18 Saoshyantām19 yat20 bipaitishtanām21 ashaonām22 yazamaide23; kehrpem24 vīspayāo25 ashaonō26 stōish27 yazamaide28.

(21) We praise63 the body60 of the holy62 Srosh (yazata)61; we praise67 the body64 of the most just66 Rashna (yazata)65; we praise71 the body68 of Meher (yazata)69, the Lord of wide pastures70; we praise75 the body72 of the holy74 Govād (yazata)73 we praise75 the principal matters76 of good78 Mazda-worshipping79 Religion77; we praise86 the body81 of Āstād (yazata)82, causing the world to increase83, to prosper84 and rendering it benefit; we praise90 the body87 of Ashi88 Vanguhi89; we praise94 the 703principal matters91 of good93 knowl­edge92 (or wisdom92); we praise98 the principal matters95 of the most truthful96 knowledge97 (or religious education). (22) We praise2 the body99 of all100 yazatas1 - the Worshipful Ones; we praise5 the principal matters3 of Mānthra Spenta4; we praise9 the principal matters6 of the anti-demoniac8 Laws7 (i.e. of Vendidad) we praise13 the principal matters10 of old traditions12 of long duration11; we praise16 the body14 of the Amesha Spentas15 - the Bountiful Immortals; we praise23 the body17 of righteous22 men21, our benefactors19; we praise28 the principal matters24 of the entire25 creation27 of Holy26 (Ahura Mazda).

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide, vīspacha hvarshta shyaothna yazamaide, varshtacha 704vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(To recite to bāz) Sarosh asho, tagī, tan-farman, shekaft-zīn, zīn-avzār, sālāre dāmāne Ahura Mazda berasād; aedūn bād. (To recite aloud); Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrīnāmi, Sraoshahe ashyehe, takhmahe tanu-mānthrahe, darshi-draosh āhūiryehe. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem, Staomi ashem; Ashem Vohū 1.

Gorje khoreh awazāyād Sarosh asho, tagī, tan-farmān, shekaft-zīn, zīn-avazār, sālāre dāmāne Ahura Mazda, berasād amāvand pirozgar amāvandīh pirozgarī. Dād dīn beh Māzdayasnān, āgāhī ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Recite facing the south) Dādāre gehān dīne Māzdayasnī dāde Zarathushtī. Nemase-te ashāum sēvishte Aredvi Sūra Anāhite. Ashaone Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone Ashem Vohū 1.

Sraoshem ashīm huraodhem verethrājanem frādat-gaēthem ashavanem ashahe ratūm yazamaide. Ashem Vohū 1.

Sarosh asho, tagī, tan-farmān, shekaft-zīn, zīn-awazār, sālāre damane Ahura Mazda berasād. Ashem Vohū 1.

NIRANG OF SROSH YASHT HĀDOKHT.

(Note: This nirang should be recited three times after the recital of Srosh yasht Hādokht).

Gorje18 khoreh19 awazāyād20 Sarosh21 asho, tagī23, tan-farmān24, shekaft-zīn25, zīn-awazār26, sālāre dāmāne Ahura Mazda27 berasād28; aedūn29 bād30. Ashem Vohū 1.

May the splendour18 and glory19 of Srosh21 (yazata) who is righteous22, powerful23, the word-incarnate24 (i.e. whose body is Mānthra-Holy Spell), possessed of efficacious, victorious weapon26 (and) the Lord of the creatures of Ahura Mazda27! (May Srosh yazata with the above-mentioned epithets) come28 (unto my help)! May it be30 so29! (i.e. may the blessings I asked be fulfilled unto me!)

SROSH YASHT YADI

705Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūnī gorje khoreh awazāyād; Sarosh asho, tagi, tan-farman, shekaft-zīn, zīn-avazār, sālāre dāmāne Ahura Mazda berasād. Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashni, tanī ravānī getī mīnōānī, okhe avākhsh pashemān, pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. (1) Sraoshahe ashyehe, takhmahe, tanu-mānthrahe, darshi-draosh āhūiryehe, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo 706mraotū.

(Kardāh I) (2) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yazamaide9. Yō10 paoiryō 11 Mazdāo12 dāmān13, frasteretāt14 paiti15 baresman16, yazata17 Ahurem Mazdām18, yazata19 Ameshe Spente20, yazata21 pāyū22 thwōresh­tāra23, yā24 vīspa25 thweresatō26 dāmān27.

(2) We worship9 the beautiful3, victorious4, bringing prosperity to the world5, holy6 Srosh (yazata) the righteous2, the Lord8 of righteousness7; who10 first11 worshipped17 (the Creator) Ahura Mazda18 with 707the Barsam16 spread out14 amongst (all the) creatures13 of (the Creator) Ahura Mazda12 (who) worshipped the Amesha Spentas20 - the Bountiful Immortals20, - (and who) 708worshipped both the protector22 (and) the fashioner23, of the entire25 creation27.

(3) Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. (4) Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmushtemō. Vīspa sravāo Zarathushtri yazamaide. Vispacha hvarshta shyaothna yazamaide, varshtacha 709vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh II) (5) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yazamaide9. (6) Yō10 paoiryō11 baresma12 frasterenata13 thrayakhshtīshcha14, pancha-yakhshtīshcha15, hapta-yakhshtīshcha16, nava-yakhshtīsheha17 ākhsh­nūsh­cha18 maidhyō-paitishtānascha19, Ameshanām Spentanām20 yas­nāicha21 vahmāicha22 khshnaothrāicha23 frasastayaēcha24.

(5) We worship9 the beautiful3, victorious4, bringing prosperity to the world5 (and) holy6, Srosh1 (yazata) the righteous2, (who is) the Lord8 of Righteousness7. (6) Who10 first11 spread 13 the Baresman12 of three-twigs14, five-twigs15, seven-twigs16 and nine-twigs17, as high as the knee18 and 710as high as the middle of the leg19, for the worship21 of Amesha Spentas20 for (their) praise22 propitiation23 and glorifica­tion24.

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide. yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha 711vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh III) (7) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yazamaide9. (8) Yō paoiryō gāthāo frasrāvayat, yāo pancha Spitāmahe ashaonō Zarathushtrahe, afsmanivān vachastashtivat, mat-āzaintīsh, mat-paiti-frasāo, Amesha­nām Spentanām yasnāicha vahmāicha khshnaothrāicha frasastayaēcha.

(7) We worship9 the beautiful3, victorious4 bringing-prosperity to the world5 and holy6, Srosh1 (yazata) the righteous2 (who is) the Lord8 of righteousness7. (8) Who10 first11 chanted aloud13 the five15 Gathas12 of (the Lord) Holy17 Spitaman16 Zarathushtra18, together with the verses19, strophes properly arranged20, with commentaries21 and 712catechism22, for the worship24 of the Amesha Spentas23, for (their) praise25, propitiation26 and glorification27.

Explanation:- (Nowhere the verb “recite” occurs for the Gathas and Ahunavar, but the verb “srāvaya” Sanskrit sravaya i.e. to chant occurs. It will be clearly seen from this that the Gathas as well as the Ahunavar prayer should not be recited as we Zoroastrians recite other Avesta at present, but they should be chanted like songs. The meaning of the word Gāthā is equivalent to Sanskrit Gāthā “Holy Song”).

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem.

Ācha nō jamyāt avanghe verethrajāo sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha vareshyamnacha.713

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh IV) (9) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6, ashahe7 ratūm8 yazamaide9. (10) Yō10 drighaoscha11 drīviyāoscha12amavat13 nmānem14 hām-tāshtem15. Pascha hū frāshmō-dāitīm16, yō17 aēshmem18 sterethwata19 snaithisha20 vīkhrūmantem21 khvarem22 jainti23, atcha24 he25 bādha26 kameredhem27 jaghnavāo28 paiti29 khvanghayeiti30, yatha31 aojāo32 nāidhyāonghem33.

(9) We worship9 the beautiful3, victorious4, bringing-prosperity to the world5 holy6 Srosh (yazata) the righteous2 (who is) the Lord8 of righteousness7. (10) Who10 (is) strong13, built15 house14 of 714needy man11 and woman12. Also who17 from the time of the twilight of the dawn16 smites23 a mighty21 blow22 to (the demon) Aeshma with 715levelled19 weapon20; and having smitten28 it he assuredly 716breaks to pieces30 (that skull), as he scorns23 the power32 of Srosh Yazata.

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha 717vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh V) (11) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yezamaide9, takhmem10 āsūm11 aojanghvantem12, dareshatem13, sūrem14 berezaidhfm15. (12) Yō16 vīspaēibyo17 hacha18 arezaēibyo18 vavanvāo10 paiti-jasaiti20 vyākhma21 Ameshanām Spentanām22.

(11) We worship9 the righteous2 and holy8 Srosh yazata beautiful3, victorious4, bringing-prosperity to the world5 (who is) the Lord8 of righteousness7, brave10, swift11, possessed of strength12, terrible13 (to the daevas), valiant14 (and) observing from a high stand point15. (12) Who16 from all17 battles18 (with the daevas) goes20 as a victor (with victoriousness19) to the assembly21 (i.e. in the assembly) of the Amesha Spentas22.

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām, tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm, berezaitīm, nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha 718vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh VI) (13) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe ratūm7 yazamaide8; yūnām9 aojishtem10, yūnām11 tanjishtem12, yūnām13 thwakhshishtem14, yūnām15 āsishtem16, yūnām17 parōkatarshtemem18. Paitishata19 Mazdayasna20 Sraoshahe21 ashyehe22 yasnem23. (14) Dūrāt24 hacha ahmāt nmānāt25, dūrāt24 hacha anghāt vīsat26, dūrāt24 hacha ahmāt zantaot27, dūrāt24 hacha anghāt danghaot28, aghāo29, ithyejāo30 vōighnāō31 yeinti32; yenghe33 nmānya34 Sraoshō35 ashyō36 verethrahjāo37, thrāfedhō38 asti39 paiti-zantō40; nācha41 ashava42, frāyō-humatō43, frāyo-hūkhtō44, frāyō-hvarshtō45.

(13) We worship8 the righteous2 and holy Srosh1 (yazata), beautiful3, victorious4, bringing-prosperity to the world5, Lord of righteousness7, strongest10, firmest12, most active14 swiftest16 and 719desirous18 among the youths17. O worshippers of Mazda20! you desire eagerly19 the yasna23 of Sraosha (yazata)21 the Holy22 (i.e. you wish to consecrate the yazishn in honour of the Holy Srosh so that he may come to your help). (14) Far away24 from that house25, from that town27 (and) country28, the evil29 (and) destructive30 troubles31 720go (disappear) in whose33 house34 the holy36, victorious37 and satisfied38 (yazata) is39 honoured40 and (in whose house) the holy42 man41 is richer in good thoughts43, good words44 and good deeds45.

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashimcha Vanguhim berezaitim, Nairimcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratum berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmushtemō. Vispa sravāo Zarathushtrí yazamaide. Vispacha hvarshta shyaothna yazamaide, varshtacha 721vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh VII) (15) Sraoshem ashīm huraodhem verethrajanem frādat-gaethem ashavanem ashahe ratūm yazamaide. yō vananō kayadhahe, yō vananō kāidhyehe, yō janta daevayāo drujō ash-aojanghō ahum-merenchō; yō hareta aiwyākhshtacha vispayāo fravōish gaethayāo. (16) Yō anavanghabdemnō zaenangha nipāiti Mazdāo dāmān; yō ana­vang­hab­demnō zaenangha nish-haurvaiti Mazdāo dāmān. Yō vispem ahum astvantem eredhwa snaithisha nipāiti pascha hu frāshmō-dāitim. (17) Yō nōit paschaeta hushkhvafa, yat mainyu dāmān daidhitem, yascha Spentō Mainyush yascha angrō hishārō ashahe gaethāo. Yō vispāish ayāncha khshafnascha yuidhyeiti māzanyaeibyō hadha daevaeibyō.722 (18) Hō nōit tarshtō frānāmaite thwaeshāt parō daevaeibyō; frā ahmāt parō vispe daeva anusō tarshta nemente, tarshta temanghō dvarente.

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashimcha Vanguhim berezaitim, Nairimcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo sraoshō ashyō. Sraoshem ashīm yazamaide; ratum berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmushtemō. Vispa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh VIII) (19) Sraoshem1 ashīm2 huraodhem3 verethrajanem4, frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yazamaide9. Yim10 yazata11 Haomō12 Frāshmish13, baēshazyo14, srīro15, khshathrayō16, zairi-dōithrō17, barezishte18 paiti19 barezahi20 Haraithyō paiti Berezayāo21. (20) Hvachāo22 pāpō-vachāo23, pairi-gāo vachāo24, paithimnō25 vīspō-paēsim26 mastīm27 yām28 pouru-āzaintīm29 mānthrahecha30 paurvatātem31.

(19) We worship9 the righteous2 and holy6 Srosh1 (yazata), beautiful3, victorious4, bringing-prosperity to the world5, (and) the Lord8 of righteousness7; whom10 Haoma12, prosperity-bringer13, heal­ing14, beautiful15, kingly16 (and) golden-eyed17 worshipped11 upon19 the highest18 peak20 of the Mount Albourz21. (20) (It is Haoma who is) the speaker of good words22, the reciter of the words of (the Nask) 723“Pāpo”23 and the reciter of the words of the Nask “Pairi-gā”; (and it is Haoma who is) going on the path25 of the excellence31 of Mānthra (i.e. the mysterious verses of the Zoroastrian Religion)30 and of the greatness27 (or wisdom) of that Mānthra, all-adorned26 with full commentaries29.724

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha 725vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh IX) (21) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yazamaide9. Yenghe10 nmānem11 vārethraghni12, hazangrōstūnem13, vīdhātem14 barezishte15 paiti16 barezahi17 Haraithyō paiti Barezayāo18, khvāraokhshnem19 antara­naēmāt20 stehrpaēsem21 nishtara-naēmāt22. (22) Yenghe23 Ahunō Yairyō24 snaithish25 vīsata26 verethrajāo27, yasnascha28 Haptanghāitish29, Fshushascha Mānthrō31 yō32 vārethraghnish33, vīspāoscha34 yasnō-karetayō35.

(21) We worship9 the righteous2 and holy6 Srosh1 (yazata) beautiful3, victorious4, bringing-prosperity to the world5, (and) Lord8 of Righteousness7. Whose10 a thousand pillared13 strong14 house11, victorious12, self-shining19 from the inside20 (and) star-bedecked21 from the outside22 (is situated) on the highest15 peak17 of the Mount Albourz18. (22) (Whose23) (i.e. Srosh yazata’s) victorious27 weapon25 Ahunavar24 and 726Haptan29 yasht28 and victorious33 727Fshusha30 Mānthra31 and all34 728the sections of yasna35 have agreed26 (to serve).

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha 729vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh X) (23) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yazamaide9. Yenghe10 amacha11 verethraghnacha12, haozāthwacha13 vaēdhyācha14 avān15 Ameshāo Spenta16 avi17 haptō-karshvairīm18 zām19. (24) Yō20 daēnō-disō21 daēnayāo22 vasō-khshathrō23 fracharāiti24, avi 25 yām26 astvaitīm27 gaēthām28. Aya29 daēnaya30 fraorenta31 Ahurō Mazdāo32 ashava33, frā Vohu Manō34, frā Ashem Vahishtem35, frā Khshathrem Vairīm36, frā Spenta Ārmaitish37, frā Haurvatās38, frā Ameretatas39, frā Āhūirish40 frashnō41 frā Āhūirish42 tkaēshō43.

(23) We worship9 the righteous2 and holy6 Srosh1 (yazata) the beautiful3, victorious4, bringing-prosperity to the world5, (and) Lord8 of righteousness7. Through whose10 courage11, victory12, good wis­dom13 and knowledge14, the Amesha Spentas - the Bountiful Immor­tals - 730protect15 upon17 the seven regions18 of the earth19. (24) Who (i.e. Srosh yazata) as the religious teacher21 (i.e. Dastur) of the Religion22 moves about24 ruling-at-will23 upon25 the corporeal27 world28.

Hormazd32 the Holy33, Bahman34, Ardibehesht35 Shehervar36, Spand­armad37, Khordad38, Amardad 39(and) he who questions41 (re­garding the faith) of Ahura Mazda42 (and) 731the teacher43 of the path and mode of Ahura Mazda42 - (all these) were pleased31 by this29 Religion30.

(25) 732Frā adha44 vaēibya45 ahubya46, vaēibya47 nō48 ahubya49 nipayāo50, āi51 Sraosha52 ashya53 huraodha54, ahecha55 anghēush56 yō57 astvatō58 yascha59 asti60 manahyō61. Pairi62 dravatat63 mahrakāt64, pairi65 dravatat66 aēshmāt67, pairi68 dravaitibyō69 haēnebyō70, yāo71 us72 khrūrem73 drafshem74 gerewanān75, aēshmahe76 paro77 draomebyō78, yāo79 aēshmō80 duzdāo81 drāvayāt82, mat83 vidātaot84 daēvō-dātāt85. (26) Adha86 nō87 tūm88 Sraosha89 ashya90 huraodha91, zāvare92 dayāo93 hitaēibyō94 dravatātem95 tanubyō96, pouru-spakshtīm67 tbishayantām98, paiti-jaitīm99 dushmainunām100, hathrānivāitīm1 hamerethanām2 aurvathanām3 tbishyantām4.

(25) O51 beautiful54 and holy53 Srosh52 (yazata)! here44 during both45 the lives46 (and) during both47 the worlds49 thou must protect50 us48.

Explanation:- (As to which are the two worlds is stated as under.)

This55 world56 which57 is corporeal and (the yonder world) which59 is60 spiritual61 (thou mayest protect us there)

Explanation:- (From what protection can be given is stated below.)

Against62 the on-rushing63 death64, demon of wrath67, and against68 the onrushing69 733armies70, (O holy Srosh yazata! do thou protect us); who71 (i.e. armies) have raised75 aloft72 the bloody73 standard74. (Do thou protect us) against77 the onslaughts78 of Eshma demon76; caused to run82 along with83 734death84. (26) O beautiful91, holy90 Srosh (yazata)89! grant thou93 strength92 unto our87 teams of horses94 sound­ness95 of the bodies96, 735complete subjugation97 of the envious people98, smiting down99 the enemies100 and strength to overthrow1 the envi­ous4, co-fighting2 enemies3.

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha 736vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XI) (27) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 yazamaide9. Yim10 chathwārō11 aurvantō12 aurusha13 raokhshna14, fraderesra15, spenta16 vīdhvāonghō17, asaya18 mainivasanghō19 vazenti20 sravaēna21 aeshām22 safāonghō23 zaranya24 paiti25 thwarshtāonghō26. (28) Āsyangha27 aspaēibya28, āsyangha29 vātaēibya30, āsyangha31 vāraēibya32 āsyangha33 maēghaēibya34 āsyangha35 vayaēibya36, hvapataretaēibya37, āsyangha38 hvastayāo39 ainghimanayāo40, (29) Yōi41 vīspe42 te43 apayeinti44 yōi45 ave46 paskāt47 vyeinti48, nōit49 ave50 paskāt51 āfente52. Yōi53 vaēibya54 snaithizibya55 frāyatayeinti56 vazemna57 yim58 vohūm59

Sraoshem60 ashīm61. Yatchit62 ushastarire63 hindvō64 āgēurvayeite65 yatchit66 daoshataire67 nighne6.

(27) We worship0 the righteous2 and the holy6 Srosh Yazata the beautiful3, victorious4, bringing-prosperity to the world5 and Lord8 of righteousness7. Whom10 four11 white13 steeds12 737brilliant14, beautiful15, divine16, wise17 (and) 738shadowless18 carry in the wagon20 in the 739heavenly spaces19. The hoofs23 of those (horses) are laden21 and gilt26 with gold24. (28) They are swifter27 than (other) horses28, swifter29 than winds30, rains32, clouds34, birds36 well-winged37 (and) swifter38 than arrows40 well-aimed39. (29) They (horses) 740can overtake44 all42 those43 who go in pursuit of them. The pursuers can never49 overtake52 those (horses). Who53 (horses) speed on56 (while) carrying57 in the chariot57 the good59 holy61 (Sraosha yazata) (when he) takes his course65 in the eastern-most63 Hind64 and 741alights down68 in the West67, (i.e. starting from the Keshvar-region called Savahi he goes to the Keshvar-region called Arezahi.)

Ahe raya khvarenanghacha, anghe ama veretharaghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemō, yō ashahe jagmūshtemō. Vīspa sravāo Zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha 742vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XII) (30) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 frādat-gaēthem5 ashavanem6 ashahe7 ratūm8 Yazamaide9. Yō10 berezō11, berezi-yāsto12, Mazdāo13 dāmān14 nishanghasti15. (31) Yō16 āthritīm17 hamahe18 ayān19, hamayāo20 vā21 khshapō22, imat23 karshvare24 avazāiti25 yat26 khvanirathem27 bāmīm28 snaithish29 zastaya30 drazemnō31, barōithrō-taēzem32, hvā-vaēghem33 kameredhe34 paiti35 daēvanām36 (32) snathāi37 angrahe mainyēush38 drayatō39, snathāi40 aēshmahe41 khravī-draosh42, snathāi43 māzainyanām44 daēvanām45, snathai46 vīspanām47 daēvanām48.

(30) We worship9 the righteous2 and holy6 Srosh yazata, the beautiful3, victorious4, bringing-prosperity to the world5, and Lord8 of Righteousness7. (He) Who10 is tall (of form11) sits15 among cre­ations14 of Ahura Mazda13. (31-32) Who16 comes down25 thrice17 every18 day19 and night22 to this23 region24 which26 is the shining28 743Khvaniratha27, holding31 in (his) hands30 the sharpened weapon29 capable of cutting32 (and) sufficiently smiting33 the skulls34 of the demon36, in order to strike37 the wicked39 Angra Mainyu38, in order to strike40 the Eshma demon41 - the demon of wrath41 - of terrible weapon42, in order to strike43 the demons45 of Māzandarān44 and in order to strike46 all47 the demons48.

Ahe raya khvarenanghacha, anghe ama verethraghnacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sangehm huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm Yazamaide; ratūm berezantem Yazamaide, yim Ahurem Mazdām. yō ashahe apanōtemō, yō ashahe jaghmūshtemō. Vīspa sravāo zarathushtri yazamaide. Vispacha hvarshta shyaothna yazamaide, varshtacha 744vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XIII) (33) Sraoshem1 ashīm2 huraodhem3 verethrājanem4 fradat-gaēthem5 ashavanem6 ashahe7 ratūm8 yazamaide9. Idhatcha10, ainidhathca11, idhatcha12 vīshpamcha13 aipi14 imām15 zām16, vīspāo18 Sraoshahe18 ashyehe19 takhmahe20 tanu-mānthrahe21, takhmahe22 hām-varetivatō23 bāzush-aojanghō24, rathaēshtāo25 kamaredhō-janō26 daēvanām27. Vanatō vanaitish vanaitivatō, ashaonō vanatō vanaitīsh vanaintīmcha uparatātem yazamaide, yāmcha Sraoshahe ashyehe, yāmcha Arshtōish yazatahe. Vīspa nmāna Sraoshōpāta yazamaide, yenghādha Sraoshō ashyō frayō, fritō, paiti-zantō; nācha ashava, frāyō-humatō frāyō-hūkhtō frāyō-hvarshtō.745

(33) We worship 9the righteous2 and holy6 Srosh1 yazata, the beautiful3, victorious4, bringing-prosperity to the world5, and Lord8 of Righteousness7. Here10 or at any other place11, over14 this15 entire13 earth16, (we extol) all the deeds and victories17 of Srosh18 yazata the holy19 the word-incarnate21, powerful22, protector23, mighty armed24 warrior25, and the cleaver of skulls26 of the demons27.

Ahe raya khvarengnghacha anghe ama verethraghanacha, ahe yasna yazatanām tem yazāi surunvata yasna; Sraoshem ashīm zaothrābyō, Ashīmcha Vanguhīm berezaitīm, Nairīmcha Sanghem huraodhem. Ācha nō jamyāt avanghe verethrajāo Sraoshō ashyō. Sraoshem ashīm yazamaide; ratūm berezantem yazamaide, yim Ahurem Mazdām, yō ashahe apanōtemo, yō ashahe jaghmūshtemō. Vīspa sravāo zarathushtri yazamaide. Vīspacha hvarshta shyaothna yazamaide, varshtacha 746vareshyamnacha.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(To recite in bāz) Sarosh asho, tagī, tan-farmān, shekaft-zīn, zīn-avazār, sālāre dāmāne Ahura Mazda berasād; aedūn bād. (Recite aloud) Yatha Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrināmi, Sraoshahe ashyehe, takhmahe, tanu-mānthrahe, darshi-draosh, āhūiryehe. Ashem Vohū 1.

Ahmai raēshcha; Hazangrem; jasa me avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pak nām, roz mubārak (falān) Māhe mubārak (falān), gāhe (falān), namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidite angrahe mainyēush, haithyāvarshtam hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 1.

Gorje khoreh awazāyād Sarosh asho tagī, tan-farmān, shekaft-zīn zīn-awazār, sālāre dāmāne Ahura Mazda berasād amāvand pirozgar, amāvandīh pirozgarī, Dād dīn beh Māzdayasnān, āgāhi ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem vohu 1.

(Recite facing the South:) Dādāre gehān dīne Māzdayasni dāde Zarathushti. Nemase-te ashāum sēvishte Aredvi Sūra Anāhite. Ashaone Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone Ashem Vohū 1.

Sraoshem ashīm huraodhem verethrājanem frādat-gaethem ashavanem ashahe ratūm yazamaide. Ashem Vohū 1.

Sraosh asho, tagī, tan-farman, shekaft-zīn, zīn-awazār, sālāre dāmāne Ahura Mazda berasād. Ashem Vohū. 1.

NIRANG OF SROSH YASHT YADI

(This Nirang should be recited three times after the recitation of Srosh Yasht Vadi.)

Gorje1 Khoreh2 awazāyād 3 Sarosh4 asho5, tagī6, pirozgar7 bād8, dastagīre ravān9, hamā10 tan11 pāsbān12 ashoān13 asho14 negehdār15; roz16 māh17 o shabān18, hame19 Iranīān20, o21 paoiryō-dakeshān22 gehān23 dāmān24, behedīnān, tāzīāne bastekushtīān26, Zarathushtiān27 nikān28 o29 pākāne30 haft keshvar zamīn31, Sarosh yazad32 panāh33 bād34. Ashaone Ashem Vohū 1. (Recite three times)

May the splendour1 and glory2 of the holy5 Srosh (yazad) increase3! (And) may he be8 strong6, (and) victorious7! (Srosh yazad is) the helper of the souls9, protector12 of all10 men11 and the pious14 guardian15 of righteous men13; may there be34 protection33 of Srosh yazad32 during day16 and night18 and months17 (i.e. forever): unto all19 the Iranians20 of the creatures24 of the world23, unto the Poryodakeshas22, unto the faithful25, unto the Arabs girding the sacred thread26 (i.e. those Arabs who have accepted the Zoroastrian Religion), unto the Zoroastrians27, and unto good28 and holy men30 of the seven regions of the earth31!

FARVARDIN YASHT

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūnī, gorje khoreh awazāyād; Ardafravash berasad.747

Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe avākhsh pashemān pa sē gavashnī pa patet hom.

Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; haith­yā­varshtām hyat vasnā ferashōtemem. Staomi ashem. Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha, ashāunām fravashinam ughranām aiwi-thuranām paoiryo-tkaeshanām fravashinam nabā­naz­dish­tanām fravashinām, khshnaothra yasnāicha vahmāicha khshnaoth­rāicha frasastayaēcha, yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū.

(Kardāh 1) (1) Mraot1 Ahurō Mazdaō2 Spitamāi3 Zarathushtrāi4, aēva5 te6 zāvare7 aojascha8 khvarenō9 avascha10 rafnascha11 framrava12, erezvō13 Spitama14, yat ashaonām15 fravashinām16 ughranām17 aiwi­thū­ra­nām18, yatha19 me20 jasen21 avanghe22, yatha23 me24 baren25 upastām26, ughrāo27 ashaonām28 fravashayō29.

(2) Āonghām30 raya31 khvarenanghacha32, vīdhāraēm33 Zara­thush­tra34 aom35 asmanem36, yō37 uscha38 raokhshnō39 frāderesrō40, yō41 imām42 zām43 ācha44 pairicha45 bavāva46, Mānayen ahe yatha47 vish48, aem49 yō50 hishtaite51 mainyu-stātō52 handrakhtō53 dūraēkaranō54, ayanghō55 kehrpa56 khvaēnahe57 raochahinō58 avi59 thrishva60.

(3) Yim61 Mazdāo62 vaste63 vanghanem64 stehr­paēsanghem65 mainyu-tāshtem66, hachimnō67 Mithrō68 Rashnucha69 Ārmaiticha70 Spentaya71, yahmāi72 nōit73 chahmāi74 naēmanām75 karana76 pairi-vaēnōithe77.

(1) (The Creator) Ahura Mazda2 spoke1 unto Spitaman3 Zarathushtra4: O true13 (truthful) Spitaman14 (Zarathushtra)! 748I proclaim12 thee6 (749in this way5) the vigour7, strength8, glory9, help10 and joy11 of the powerful17 (and) triumphant18 Fravashis16 of the righteous (people15); just as19 the powerful27 Fravashis29 of the righteous (people)28 come21 to my20 help22 (and) just as23 (they) (gave)25 support26 unto me24.

(2) On account of the brightness31 and glory32 of those (Fravashis)30, O Zarathushtra34! I maintain33 this35 sky36 which37 (is) 750lofty38, shining39 (and) beautiful40 and which41 (i.e. sky) encom­passes45-46 this42 earth43 and around45. (That sky) (is) like47 751a palace48.

Explanation:- (The description of the sky resembling a palace is stated below).

Which50 is51 on59 this 752earth60 753built up by the Spiritual (yazatas)52, 754firmly established53, with ends that lie afar54, 755made of shining58 diamonds55-57.

(3) Which (i.e. the sky)61 756associated with67 Meher yazata68, Rashna yazata69 and Spenta Ārmaiti70-71, Ahura Mazda has put on63 as a star-bedecked65 garment64 woven by the Spiritual (yazatas)66. Its two ends76 757cannot be perceived77 by any person.

(4) Āonghām raya khvarenanghacha, vīdhāraēm Zarathushtra 758Aredvim Sūrām Anāhitām, perethu-frākām, baēshazyām, vīdaēvām, Ahurō-tkaēshām, yesnyām anguhe astvaite, vahmyām anguhe astvaite. Ādhū-frādhanām ashaonīm, vāthwō-frādhanām ashaonīm, gaēthō-frādhanām ashaonīm, shaētō-frādhanām ashaonīm, danghu-frādhanām ashaonīm.

(5) Yā vīspanām arshnām khshudhrāo yaozdadhāiti. Yā vīspanām hāirishinām zāthāi garewān yaozdadhāiti. Yā vispāo hāirishīsh huzāmito dadhāiti. Yā vīspanām hāirishinām dāitīm rathwīm paēma ava-baraiti.

(6) Masitām dūrāt frasrūtām; yā asti avavaiti masō, yatha vīspāo imāo āpō yāo zemā paiti fratachinti, yā amavaiti fratachaiti. Hukairyāt hacha barezanghat avi zrayō Vouru-kashem.

(7) Yaozenti vīspe karanō zrayā Vouru-Kashayā, ā vīspō maidhyō yaozaiti. Yat hīsh avi fratachaiti; yat hīsh avi frazgaraiti Aredvi Sūra Anāhita. Yenghe hazangrem vairyanām, hazangrem apaghzāranām kaschitcha aēshām vairyanām kaschitcha aēshām apaghzāranām, chath­varesatem ayarebaranām hvaspāi naire baremnāi.759

(8) Anghāoscha me aēvanghāo āpō apaghzārō vījasāiti, vīspāish avi karshvān yāis hapta. Anghāoscha me aēvanghāo āpō hamatha ava-baraiti hāminemcha zayanemcha. Hā me āpō yaozdadhaiti, hā arshnām khshudrāo, hā khshathrinām garewān, hā khshathrinām paēma.

(9) Āonghām1 raya2 khvarenanghacha3, vīdhāraēm4 Zarathushtra5 zām6 perethwīm7 Ahuradhātām8, yām9 masīmcha10 pathanāmcha11, yā12 barethri13 paraosh14 srīrahe15, yā16 vīspem17 ahūm18 astvantem19 baraiti20, jumcha21 tristemcha22 garayascha23 yōi24 berezantō25 pouru-vāstrā­ongho26 āfentō27.

(9) On account of the brilliance2 and glory3 of those (Fravashis)1, O Zarathushtra! I maintain4 (this) wide7, large10 (and) broad11 earth6 created by Ahura Mazda8; which12 (is) the mother13 of (all) good15 things14; (and) bears on herself20 (or maintains20) (the people) of the entire17 corporeal19 world18 - the living21 as well as the dead22 - and lofty mountains23, rich in pastures26 760fertile with water27.

(10) Yenghāo28 paiti29 thraotō-stāchō30 āpō31 tachinti32 nāvayāo33; yenghāo34 paiti35 pourusaredhāo36 zemādha37 uzukhshyeinti38 urvarāo39, thrāthrāi40 pasvāo41 vīrayāo42, thrāthrāi43 Airyanām44 dakhyunām45, thrāthrāi46 gēush47 panchō-hyayāo48, avanghe49 narām50 ashaonām51.

(10) Upon29 which28 (earth) waters31 of running stream30 (and) river33 flow32; upon35 which34 plants39 of many kinds36 grow from the ground37, for the nourishment40 of both cattle41 and men42 of the Iranian44 countries45, 761five kinds48 of animals47 (and) for the help49 of righteous51 men50.

(11) Āonghām52 raya53 khvarenanghacha54, vīdhāraēm55 Zara­thush­tra56 azem57 barethrishva58 puthre59 paiti-verete60 aparairithintō61 ādātāt62 vīdhātaot63, vyāhva64 urvatchaēm65 asticha66 gaonacha67, drevdacha68 uruthwāscha69, paidhyāoscha70, fravākhshascha71.

(12) Yeidhi72 zī73 me74 nōit75 daidhīt76 upastām77 ughrāo78 ashāunām79 fravashayō80, nōit81 me82 idha83 āonghātem84 pasvīra85, yā86 stō87 saredhanām88 vahishta89 Drujō90 aogare91, drujō92 khshathrem93, drujō94 astvāo95 anghush96 āonghāt97.

(13) Nī98 antare99 zām100 asmanemcha1, drujāo2 manivāo3 hazdyāt4; nī5 antare6 zām7 asmanemcha8, drujāo9 manivāo10 vaonyāt11; nōit12 paschaēta13 vanō14 vantāi15 upadayāt16 angrō mainyush17 spentāi mainyave18.

(11) (The Creator Ahura Mazda says): On account of the lustre53 and glory54 of those (Fravashis)52 I57 maintain55 children57 in (the wombs of) the mothers58, saved60 and undying61 from the as­saults62 of (the demon) Vidhotu63. (Besides)762 in it (i.e. in the wombs of the mothers) I 763form65 the bones66, the model67, 764sinew68, intes­tines69, feet70 and genital organs71.

(12) For73 if72 the powerful78 Fravashis80 of the righteous people79, would not75 have given76 help77 unto Me74, animals and men85 of Mine82 who86 765are the best89 of the species88 would not81 have 766subsisted84 here83 (i.e. in this world); (but instead there would have been the strength of the Druj, the dominion of the Druj and the corporeal world of the Druj.)

(13) Between” the earth100 and the sky1 (the Dominion) of the Druj1 and (the evil) spirits3 767would continue”, between6 the earth7 and the sky8 (the power) of the Druj9 and (the evil) spirits10 would succeed11; and never12 afterwards13 would Angra Mainyu17 subdue16 the victorious14 and loving15 Spenta Mainyu18.

(14) Āonghām19 raya20 khvarenanghacha21, āpō22 tachinti23 frātat-charetō24, khāo25 paiti26 afrazyamnāo27; āonghām28 raya29 khvare­nang­hacha30, zemādha31 uzukhshyeinti32 urvarāo33, khāo34 paiti35 afraz­yam­nāo36; āonghām37 raya38 khvarenanghacha39; vātō40 vāonti41 dunmō-frutō42, khāo43 paiti44 afrazyamnāo45.

(15) Āonghām46 raya47 khvarenanghacha48, hāirishīsh49 puthre50 verenvainti51; āonghām52 raya53 khvarenanghacha54, huzāmitō55 zīza­nenti56; āonghām57 raya58 khvarenanghacha59, yat60 bavainti61 hachat-puthrāo62.

(16) Āonghām63 raya64 khvarenanghacha65, us66 nā67 zayeiti68 vyākhanō69 vyākhmōhu70 gūshayat-ukhdho71, yō72 bavaiti73 khratu-kātō74; yō75 nāidyāonghō76, gaotemahe77 parō-yāo78 parshtōit79 avāiti80. Āonghām81 raya82 khvarenanghacha83, hvare84 ava85 patha86 aēiti87; āongham88 raya89 khvarenanghacha90, māo91 ava92 patha93 aēiti94; āongham95 raya96 khvarenanghacha97 stārā98 ava99 patha100 yeinti1.

(14) On account of the lustre20 and glory21 of those (Fravashis)19 the running and flowing24 waters22 flow23 towards26 inexhaustible27 springs25; on account of their28 lustre29 and glory30 the plants23 768grow from the earth31 through35 inexhaustible36 springs34; on account of their37 lustre38 and glory39 the wind40 driving down the clouds42 blow41 towards44 the inexhaustible45 springs43.

(15) On account of the lustre47 and glory45 of those (Fravashis)46 the bearing mothers 769become pregnant; on account of their52 lustre53 and glory54 (the bearing mothers) 770give birth to children56 with ease55; on account of their57 lustre58 and glory59 (the bearing mothers) become61 rich in children62.

(16) On account of the lustre47 and glory48 of those (Fravashis)46 771the head of an assembly and 772the interpreter of religious verses71 in assemblies70 is born68 with greatness66; who72 is 773the lover of wisdom74; (and) who75 774has come out80 victorious78 from the controversy79 (about the religion with Nodhas, (the son) of 775Gaotema. On account of their51 lustre82 and glory83 the Sun84, the Moon91, and the stars98 go1 towards99 (their own) path100.

(17) Tāo2 ughrāhu3 peshanāhu4 upastām5 henti6 dāhishtāo7, yāo8 fravashayō9 ashaonām10; tāo11 fravashayō12 ashaonām13 aojishtāo14 henti15 Spitama16, yāo17 paoiryanām18 tkaēshanām19, yāo20 vā21 narām22 azātanām23 frashō-charethrām24 saoshyantām25. Āat26 anyaēshām27 fravashayō28 jvanām29 narām30 ashaonām31 aojyehīsh32 Zarathushtra33, yatha34 iristanām35 Spitama36.

(18) Āat37 yō38 nā39 hīsh40 huberetāo41 barāt42 jva43, ashaonām44 fravashayō45 sāsta46 dainghēush47 hamō-khshathrō48, hō49 anghāiti50 zazushtemō51 khshayō52 kaschit53 mashyānāma54; yō55 vohu-beretām56 baraite57 Mithrem58 yim59 vouru-gaoyaoitīm60, Arshtātemcha61 frādat-gaēthām62 varedat-gaēthām63.

(19) Itha64 te65 zāvare66 aojascha67 khvarenō68 avascha69 rafnascha70 framraomi71, erezvō72 Spitama73, yat74 ashaonām75 fravashinām76 ughranām77 aiwithūranām78; yatha79 me80 jasen81 avanghe82, yatha83 me84 baren85 upastām86 ughrāo87 ashaonām88 fravashayō89.

(17) In fearful3 battles4 the fravashis9 of the righteous (people)10 776are6 the wisest7 for help5. O Spitaman16 (Zarathushtra)! Those11 which20 (are) the fravashis12 of the righteous13 Poryotkaeshas18-19 or21 of men22 yet unborn23 or of the Saoshyants25 who prepare the world for renovation24 are15 most powerful14 (or most efficacious14). Moreover26, amongst other fravashis27, the fravashis28 of the living29 righteous31 men30, O Spitaman36 Zarathushtra33! (are) more powerful32 than34 (those) of the dead.

(18) If 777the ruler of any country with full power might carry42 good presents41 for 778these40 fravashis of the righteous (people) whilst living43, he49 becomes50 a most 779powerful51 ruler12 amongst men54. (In the same way) (the king) who55 carries57 good gift56 to Meher yazad, the Lord of wide pastures and to Āshtād yazad61 the increaser of the world and the furtherer of the world63 (becomes the powerful ruler as well).

(19) O righteous72 Spitaman73 (Zarathushtra)! about the vigour66, strength67, glory68, 780help69 and joy70 of the powerful77 (and) trium­phant78 fravashis76 of the righteous (people)75, I 781proclaim71 to thee65 thus64 (i.e. as stated above) (and) just as79 (those) powerful87 fravashis89 of the righteous (people)88 came up81 to my80 help82 (and) just as83 they 782granted85 me84 authority86.

(Kardāh II) (20) Mraot1 Ahurō Mazdaō2 Spitamāi3 Zarathushtrāi4, āat5 yase6-thwā7 aētahmi8 anghvō9 yat10 astvainti11, Spitama12 Zarathushtra13, pathām14 jasāiti15 vithwaēso16 bōiwranām17 duzitanāmcha18 thwaynguhatām19 Zarathushtra20, yezicha21 thwaēshāo22 tanvō23, atha24 imā25 vachō26 dreiyayōish27, atha28 imā29 vachō30 framruyāo31 vārethraghnīsh32 Zarathushtra33.

(21) Ashāunām34 vanguhīsh35 sūrāo36 spentāo37 fravashayō38 staomi39 zbayemi40 ufyemi41. Yazamaide42 nmānyāo43 vīsyāo44 zantumāo45 dakhyumāo46 Zarathushtrōtemāo47. Hāitish48 hātām49, hāitish50 āonghushām51, hāitish52 būshyantam53 ashaonām54, vīspāo55 vīspanām56 dakhyunām57, zēvishtayāo58 zēvishtyanām59 dakhyunām60.

(20) Ahura Mazda2 spoke1 unto Spitaman3 Zarathushtra4: O Spitaman12 Zarathushtra13! if5 in this8 corporeal11 world9 the terror16 of the dangerous17, zigzag18 and terrible19 paths14 comes15 upon thee7, and if21, O Zarathushtra20! (there be) fear22 of (thy) body23 (i.e. if thou hast fear of coming upon any injury), then24 recite thou27 783these25 sacred verses26 (of Avesta mentioned below), Zarathushtra33! Do thou recite aloud31 these29 victorious32 (i.e. obstacles removing) sacred verses30 (of Avesta).

(21) I praise39, I remember40 (or I invoke40) the excellent35, heroic36 and beneficent37 Fravashis38 of the righteous34 (people)34 and sing (their) glory. We worship42 (those Fravashis) belonging to the house43, to the clan44, to the town45 to the country46 (and) belonging to the highest priest47. We worship42 the existing (Fravashis)50 of the righteous (men)54 that have been51, and that will be hereafter53. We worship52 (the Fravashis55) of (the people of) all countries57 (and) the (Fravashis58) of (the people of) friendly59 countries60.

(22) Yāo61 asmanem62 vīdhārayen63, yāo64 āpem65 vidhārayen66, yāo67 zām68 vīdhārayen69, yāo70 gām71 vīdhārayen72, yāo73 barethrishva74 puthre75 vīdhārayen76 paiti-verete77 apara-irithentō78 ādātāt79 vīdhātaot80. Vyāhva81 urvat-chayen82 asticha83 gaonacha84 drevdacha85 uruthwāscha86 paidhyāoscha87 fravākhshascha88.

(23) Yāo89 ash-beretō90, yāo91 ughrāretō92, yāo93 hvāretō94, yāo95 vazāretō96, yāo97 takhmāretō98, yāo99 zaoyāretō100; yāo1 zaoyāo2 vanghuthwaēshu3, yāo4 zaoyāo5 verethraghnyaēshu6; yāo7 zaoyāo8 peshanāhu9.

(22) Who61 (i.e. Fravashis) maintain63 the sky62, water65, the earth68, the cattle71, (and) children75 in the wombs of the mothers74, saved77 and 784undying78 from the assaults79 of (the demon) Vidhotu80. (Besides, those Fravashis) 785form82 the bones83, the model84, sinew85, intestines86, feet87 and the genital organs88 (of the children).

(23) Who89 (i.e. Fravashis) are well-supporting90, rushing-forth-steadily92, 786rushing on one’s self94, rushing forth vigorously96 with courage98, who99 (are) rushing forth when invoked100, and (are) worthy of invocation2 in goodness3 (i.e. in matters of goodness); who4 (are) worthy of invocation5 in victories6, (are) worthy of invocation8 in battles9.

(24) Yāo10 dāthrīsh11 verethrem12 zbayante13, dāthrīsh14 āyaptem15 chakushe16, dāthrīsh17 bantāi18 drvatātem19, dāthrīsh20 ahmāi21 vohū22 khvarenō23, yō24 hīsh25 yazānō kukhshnvānō27 zbayeiti28 barō-zaothrō29 ashava30.

(25) Yāo31 avadha32 para33 fraoirisishtāo34, yathra35 narō36 ashavanō37 ashem38 henti39 zarazdātema40, yathracha41 mazishtāo42 frēretāo43 787[yathracha44 khshnūtō45 ashava46] yathracha47 atbishtō48 ashava49.

(24) Who10 (i.e. Fravashis) (are) the givers11 of victory12 to the 788invoker13, bestowers14 of boon15 to (their) lover16, (and) giver17 of health19 to the 789sick man. (Besides they are) the bestowers20 of good22 glory23 unto him21 who24 (is) their25 worshipper26, propitiator27, invoker28, offerer of libations29 (and) holy30.

(25) 790The Fravashis (of the righteous people) (are) visiting most34 (or incline most) to that side35 where the righteous37 men36 are39 791most devoted40 to righteousness38, where41 there are39 792most42 revered43 (men), 793[where44 the righteous46 (man) (becomes) satis­fied45] (i.e. pleased) and where47 the righteous49 (man) (is) 794pleased48.

(Kardāh III) (26) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 aojishtāo8 vazentām9, renjishtāo10 fravazemnanām11, afrakavastemāo12 apa-srayamnanām13 anvarshtavastemāo14 fraschin­ban­anām15, apairi-vastemāo16 snaithishāmcha17 varethanāmcha18; yāo19 afraourvisvat20 kerenvainti21 irem22 yahmya23 jasenti24.

(27) Tāo25 vanguhīsh26, tāo27 vahishtāo28 yazamaide29, yāo30 ashāunām31 vanguhīsh32 sūrāo33 spentāo34 fravashayō35. Tāo36 zī37 staretaēshu38 baresmōhu39 zaoyāo40, tāo41 verethraghnyaeshu42, tāo43 peshanāhu44, tāo45 idha46 yat47 narō48 takhma49 peretente50 verethraghnyaēshu51.

(26) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1; who7 (are) the strongest8 of those that drive in a carriage, 795most agile10 of those marching forwards11, 796least noisy of the retreating ones13, 797most powerful of the supporters15, most invincible16 of the possessor of offensive weapons17 and of the defensive weapons18. (Moreover) in whatever place23 they19 go24 they never let go21 happiness (or 798good fortune22) (from that place).

(27) We worship29 the excellent32, heroic33 (and) beneficent34 Fravashis35 of the righteous (people)31 who30 (are) good26 and the best28. They (are) indeed37 worthy to be invoked40 on the spread out38 baresman39 (i.e. in the functions of Yazishna, Vendidad, etc., pertaining to purifying priests), in the matters of victoriousness42, in battles44 and there46 (where) the gallant49 heroes48 fight50 799for (gaining) vic­tory51.

(28) Tāo52 Mazdāo53 zbayat54 avanghe55, avanghecha56 ashnō57 vīdidhāra58 apascha59 zemascha60 urvarayāoscha61. Yat62 Spentō Mainyush63 vīdhārayat64 asmanem65 yat āpem66 yat zām67 yat gām68 yat urvarām69 yat berethrishva70 puthre71 vīdhāray at72 paiti-verete73 apara-irithentō74, ādātat75 vīdhātaot76. Vyāhva77 urvat-chayat78 asticha79 gaonacha80 drevdacha81 uruthwāscha82 paidhyāoscha83 fravākhshascha84.

(29) Vīdhārayat85 Spentō Mainyush86, yāo87 ama­vaitīsh88 tushnishādho89 hudōithrīsh90 verezi-chashmanō91 sraoithrīsh92 dareghō-rārōmanō93; yāo94 berezaitīsh95 berezyāstāo96, yāo97 huyaonāo98 perethuyaonāo99, ravō-fraothmanō100 dasathavaitīsh1 frasrutāo2 upa-dārayen3 asmanem4.

(28) (The Creator) Ahura Mazda53 800called54 them52 (i. e. the Fravashis) for the assistance55 of the yonder56 801sky57, waters59, the earth60 and the plants61. 802Whereby62 (i.e. by the assistance of the Fravashis)62 the Spenta Mainyu63 maintains72 the sky65, water66, the earth67, the cattle68, the plants69 and children71 in the wombs of the mothers70, saved73 and undying74, from the assaults75 of (the demon) Vidhotu76. (Besides, those Fravashis) 803form78 the bones79, the model80, sinew81, intestines82, feet83 and the genital organs84.

(29) Spenta Mainyu86 maintains85 the sky4 (and) 804the Fravashis87 805assist in maintaining it3.

Explanation:- (The detailed characteristics of Fravashis are now stated below).

Who87 (i.e. the Fravashis) are courageous88, sitting at ease89, possessing good eyes90, of effective glance91, 806having a keen sense of hearing92, giving excessive joy93, exalted95, high-girded96 having a good, spacious residence99, wide-stepping100, health-giving1 (and) renowned2. (They assist in maintaining the sky).

(Kardāh IV) (30) Ashāunām1 vanguhīsh2 surāo3 spentāo4 fravashaō5 yazamaide6. Hush-hakhmanō7 hvarezānāo8, dareghaēibyō9 hakhedraēibyō10; upa-shitēe11 vahishtāo12 anāzaretāo13 aēibyō14 nerebyō15; vanguhīsh16 yōi17 vō18 vanghush19; gufrāo20 dūraēsūkāo21 baēshazyāo22 frasrūtāo23 vanat-peshanāo24; nōit25 paurvāo26 āzārayeinte27.

(30) We worship the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. Who (i.e. the Fravashis) (are) possessed of good friendship7; (and who are) 807benefiting3 on account of their friendship10 for a long time9; (they are) best12 808to live with11 (if) not offended13 by these14 men15. (They are) 809good16 (for those) who17 (are) good19 amongst you18. (Besides those Fravashis are) 810not obvious20, far-glancing21, healing22, re­nowned23 (and) winning in battle24; (they do 811not harm27 (anyone else) first26.

(Kardāh V) (31) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Ughra-zaoshāo7 tbishyanbyō8, upairi-kairyāo9 sēvishtāo10, yāo11 upairi12 hamarenādha13 aurvathanām14 tbishyantām15 ughrāo16 bāzūsh17 schindayeinti18.

(31) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. (Who, i.e. the Fravashis) (are) strong-willed against the tormentors8, doing excessive work (and) most beneficent10. (Moreover) who11 break to pieces18 strong16 arms17 of the tormenting15 opponents14.

(Kardāh VI) (32) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6; aredrāo7 takhmāo8 aojanghuhaitīsh9 anāmāthwāo10 khvāthravaitīsh11 khvāparāo12 baēshazayāo13, ashōish14 baēshaza15 hachimnāo16, zem-frathangha17 dānu-drājangha18 hvare-barezangha19.

(32) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1 (Who, the Fravashis are) the bestowers7, strong8, powerful9, inconceivable10, giving comfort and ease11, self-supporting12 (and) healing13. (Moreover, who are) 812bringing with them16 the means15 of righteousness14 as wide as the earth17, as long as the river18, and as exalted as the sun19.

(Kardāh VII) (33) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 takhmāo8 hām-vareitivaitīsh9 arezyeintīsh19 khrvīshyantish11 urvinaitīsh12; fraschindayeintīsh13 vīspanām14 tbaēshavatām19 tbaēshāo16 daēvanām17 mashyānāmcha18; amaē-nijanō19 hamerethe20 havāi21 kāmāicha22 zaoshāicha23.

(34) Yūzem24 vanguhi25 nisrinaota” verethraghnemcha27 Ahura-dhātem28 vanaintīmcha29 uparatātem30, ābyō31 danghubyō32 sēvishtāo33, yatha34 vanguhīsh35 anāzaretāo36 khshnūtāo37 ainitāo38 atbishtāo39, yūzem40 yesnyāo41 vahmyāo42 vasō-yaonāo43 frachrathwe44.

(33) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people1). Who7 (are) strong8, protective, fighting (for the good cause)10, cruel (towards the wicked)11, 813observing to a great distance12. (Besides they are) the destroyers13 of the malice16 of all14 the envious persons15, of the daevas17 (and) of men18 and courageous19 smiters of the enemies20 according to their own21 wish22 and will23.

(34) O ye good25 (and) most beneficent33 (Fravashis) when34 you are unoffended36, pleased37, unoppressed38 (and) untormented39 (by the Iranian countries), you24 good25 (Fravashis) grant26 victory27 created by Ahura Mazda28 and conquering29 superiority30 unto those31 countries32. You (who are) worthy of worship41 (and) worthy of adoration42 814move about44 815exercising authority over the aerial space according to your will43.

(Kardāh VIII) (35) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6; frasrūtāo7 vanat-peshanāo8 avi-amāo9 spāro-dāshtāo10 amuyumnāo11 razishtanām12; yāo13 ava-zbayatō14 avanghe15 vyāscha16 vyānascha17 apatēe18 zbayeiti19 vyās20, apa-gatēe21 vyānō22.

(36) Yāo avadha para fraoirisishtāo, yathra narō ashavanō ashem henti zrazdātema, yathracha mazishtāo freretāo, 816[yathracha khshnutō ashava], yathracha atbishtō 817ashava.

(35) We worship6 the good2, heroic3 (and) beneficent4 Fravashis3 of the righteous (people)1. (Who are) renowned7, winning in battle8, courageous9, shield-bearing10 and 818firm11 amongst the most just12. (Moreover) whom13 both the pursuer16 and 819the pursued17 820invoke14 for help15. The pursuer20 821[for catching18 (the pursued) and the 822pur­sued22] for escaping21 (from the pursuer) (invoke the Fravashis for help).

(Kardāh IX) (37) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Pouru-spādhāo7 yasto-zayāo8 uzgereptō-drafshāo9 bāmyāo10. Yāo11 ughrāhu12 peshanāhu13 tadha14 nijasen15 khshtevivyō16, tadha17 yōi18 takhma19 khshtāvayō20 dānubyō21 azen22 peshanāo23.

(38) Yūzem24 tadha25 taurvayata26 verethrem27 dānunām28 Tūranām29, yuzem30 tadha31 taurvayata32 tbaēshāo33 dānunām34 Tūranām35, Yūshmaoyō36 parō37 kershnazō38 hvīra39 baon40 sēvishta41, yōi42 takhma43 khshtāvayō44, yōi45 takhma46 saoshyantō47, yōi48 takhma49 verethrājanō50. Khrūmāo51 asebish52 frazinta53 dānunām54 baēvare-paitinām55.

(37) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. (Who are) possessing many armies7, 823girded with weapons8, having uplifted radiant banners9. (The Fravashis) rush15 there14 in fearful12 battles13 for (the help of) those heroes16, where those gallant19 heroes20 offer22 battles23 against the Danus21 (i.e. enemies of the Religion).

(38) There25 (i.e. in the battles) you24, (O Fravashis!) over­come26 the victorious strength27 of the Turanian29 Danus28; there31 you30 824overcome32 the malice33 of the Turanian35 Danus34. Owing to37 you36 825the chiefs of assembly28, the mighty43 heroes44, the powerful46 826Saoshyants47 (and) the strong49 conquerors50 827become40 possessed of heroic strength39 and most beneficent41.

(Kardāh X) (39) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 rasmanō8 hām-stātēe9 frakarana10 schindayeinti11, vī12 maidhyānem13 nāmayeinti14; thwāshem15 paskāt16 fravazente17, avanghe18 narām19 ashaonām20, āzanghe21 duzhvarshtāvarezām22.

(39) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. Who7 break asunder11 the two wings10 of an army8 standing together in battle array9, and 828cause the centre13 (of that army) to scatter12-14; they go17 then16 swiftly15 for the help18 of the righteous20 men19 (and) for the distress21 of the evil-doers22 (i.e. for bringing them into affliction).

(Kardāh XI) (40) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 ughrāo8 aiwithūrāo9 vārethraghnīsh10, vanat-peshanāo11 rāremāo12 vivāitīsh13 vīchirāo14, sravashemnāo15 sraotanvō16 āsnō-urvānō17 ashaonīsh18. Yāo19 dāthrīsh20 verethrem21 zbayente22, dāthrīsh23 āyaptem24 chakushe25, dāthrīsh26 bantāi27 drvatātem28.

(41) Dāthrīsh29 ahmāi30 vohū31 khvarenō32, yō33 hīsh34 atha35 frāyazāite36, yatha37 hīsh38 hō-nā39 yazata40, yō41 ashava42 Zarathushtrō43, ratush44 astvaithyō45 gaēthayāo46, bareshnush47 bipaitishtanayāo48, kahmāichit49 yāonghām50 jasō51, kahmāichit52 āzanghām53 biwivāo54.

(40) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. Who7 (are) strong8, trium­phant9, victorious10, winning in battle11, giving excessive joy12, 829blowing away (the enemies)13, 830discriminating (good and evil)14, 831obedient15, of renowned body16, having souls of higher intelligence17 (and) righteous18. Who19 (are) givers20 of victory21 to the invoker22, givers26 of boon24 to (their) lover25 (and) givers26 of health28 to the sick person27.

(41) Whilst 832undertaking51 any work whatever49 of enter­prises50 (or whilst) frightened54 in any (difficulty) whatever52 of the calamities52 just as37 that (great) man39, i.e.41 (the Prophet) Holy42 Zarathushtra43 who is the Lord44 of (this) corporeal45 world46 and the chief47 of (all) 833mortals48 worshipped40 those (Fravashis)38, in the same manner35 (they are) the givers29 of good31 glory32 to him30 who33 worship36 them34.

(42) 834[Yāo55 huzbātāo56] mainyu-vahishtāo yāo huzbātāo mainyu-shūtāo57 frashūsente58 bareshnavō59 avanghe60 ashnō61, amem62 paidhimnāo63 hutāshtem64, verethraghnemcha65 Ahuradhātem66, vanintīmcha67 uparatātem68, saokāmcha69 barat-avaretām70 barat- āyaptām71, ashaonīm72 thrāfedhām73 yesnyām74 vahmyām75, ashāt76 hacha77 yat78 vahishtāt79.

(42) Who55 (i.e. the Fravashis) (when they are) well-invoked56 go58 on the top59 of the yonder60 sky, having come from the 835heavenly (space).

Explanation:- (As regards the Fravashis who bring with them the yazatas, it is stated below).

The well-shapen64 (i.e. of beautiful shape) Ama (courage-giving) yazata62, Behram yazata65 created by Ahura Mazda66, Vanainti67 Uparatāt68 (i.e. yazata bestowing victorious superiority), (and) Saoka yazata69 (i.e. bestower of happiness) wealth-bringing70, fulfilling desires71, righteous72, satisfied73, worthy of worship74 and praise75 on account of 77 the best79 righteousness 76- (these are the Fravashis) bringing with them (all these blessings).

(43) Tāo80 herezenti81 Satavaēsem82 antare83 zām84 asmanemcha85, tachat-āpem86, zavanō-srūtem87, tachat-āpem88 ukhshyat-urvarem89, thrāthrāi90 pasvāo91 vīrayāo92, thrāthrāi93 Airyanām94 dakhyunām95, thrāthrāi96 gēush97 panchō-hyayāo98, avanghe99 narām100 ashaonām1.

(44) Vī antare2 zām3 asmanemcha4 Satavaēsō5 vījasāiti6, tachat-āpō7 zavanō-srūtō8 kachat āpō9 ukhshyat-urvarō10 srīrō11 bānvāo12 raokhshnemāo13, thrāthrāi14 pasvāo15 vīrayāo16, thrāthrāi17 Airyanām18 dakhyunām19 thrāthrāi20 gēush21 panchō-hyayāo22, avanghe23 narām24 ashaonām25.

(43) They80 (Fravashis) send out6 (the Star) 836Satavaesa82 between83 the earth84 and the sky85, 837causing the water to flow86, listening to appeals or supplicatory prayers87, causing the water to reach all around88 and the plants to grow89, for nourishment90 of cattle91 and men92, for the maintenance93 of Iranian94 Provinces95, for the thriving96 of five kinds98 of animals97 (and) 838for the help99 of righteous1 men100.

(44) (The Star named) Satavaesa5, causing the water to flow7, listening to appeals or supplicatory prayers8, causing the water to reach all around9, (and) the plants to grow10, beautiful11, shining12 (and) brilliant13 comes up6 between2 the earth3 and the sky4, for the nourishment of cattle15 and men16, for the maintenance17 of Iranian18 Provinces19, for the thriving20 of the five kinds22 of animals21 (and) for the help23 of righteous25 men24.

(Kardāh XII) (45) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Ayō-khaodhāo7 ayō-zayāo8 ayō-verethrāo9, yāo10 peretente11 verethraghnyaēshu12 raokhshni-aiwidhātaēshu13 thakhtāo14 arezazhish15 barentīsh16, hazangraghnyāi17daēvanām18.

(46) Yat19 hīsh20 antare21 vātō22 fravāiti23 barō-baodhō24 mashyānām25, te26 narō27 paiti-zānenti28 yāhva29 verethra-baodhō30 te31 ābyō32 freretāo33 frerenvainti34 ashaonām35 vanguhibyō36 sūrāibyō37 spentābyō38 fra­vash­ibyō39, thakhtayāt40 parō41 anghuyāt42 uzgerewyāt43 parō44 bāzuve45

(45) We worship6 the good2, heroic3 (and) beneficent4, Fravashis5 of the righteous (people)1. Who (are) possessing iron helmets7, iron weapons8 (and) iron armour9; and who10 839in the garments of light13 fight11, bringing with them16 stretched14 battle-array15, (for gaining) victory12, smiting thousands17 of daevas18.

(46) When19 the wind22 blows among21 those (Fravashis)20 carrying the scent24 of men25, these26 men27 recognise28 the scent of victory30 amongst them29.

Explanation:- (Its significance seems to be that in the war or in times of difficulties, when men call Fravashis for help, by burning fragrant wood or frankincense and by invoking in a suitable manner, they fulfil their wishes by granting victory).

(Also) those31 (men) 840offer34 Offerings33 unto these32 good36, heroic37 (and) beneficent38 Fravashis39 with (their) 841sincere40 heart41-42 (and) 842with arms45-46 uplifted43 (by way of supplication).

(47) Yatāra46 vā47 dīsh48 paurva49 frā-yazente50, fraoret51 frakhshni52 avi53 manō54 zarazdātōit55 anghuyat56 hacha57, ātarathra58 fraorisinti59 ughrāo60 ashāunām61 fravashayō62, hathra63 Mithrācha64 Rashnucha65 ughracha66 Dāmōish67 Upamana68 hathra69 vāta70 verethrājana71.

(48) Tāo72 danghāvō73 hathra74 jatāo75 nijaghnentc76, panchsaghnāi77 sata­thanāishcha78, sataghnāi79 hazangrghnāishcha80, hazangraghnāi81 baēvaregh­nāishcha82, baēvareghnāi83 ahākhshtaghnāishcha84, yathra85 frao­irisinti86 ughrāo87 ashāunām88 fravashayō89 hathra90 Mithrācha91 Rashnucha92 ughracha93 Dāmoish94 Upamanō95 hathra96 vāta97 verethrajanō98.

(47) From amongst (the armies of) both the sides whichever46 (army) will first49 worship48 those (Fravashis)48 with 843perfect faith51, devoted heart54, to that 844direction58 the triumphant60 Fravashis62 of the righteous (people)61, along with63 Meher64 (yazata), Rashna65 yazata (the just), powerful66 Dāmi 845Upamana68 (yazata) and the victorious Govad (Yazata) go59 (for the help of that army).

(48) Moreover, those72 countries73 are at once74 defeated76 having smitten75 from fifty77 to hundred times78, from hundred79 to thousand times80, from thousand81 to ten thousand times82, innumer­able times84, against which (countries)85 the triumphant87 Fravashis89 of the righteous (people)88 along with90 Meher91 (yazata), Rashna92 yazata (the just yazata) powerful93 Dāmi94 Upamana95 (yazata) and the victorious98 Govād97 (yazata) go86.

(Kardāh XIII) (49) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 vīsādha8 āvayeinti9 Hamaspathmaēdaēm10 paiti11 ratūm12, āat13 athra14 vīcharenti15 dasa16 pairi khshafnō17, avat18 avō19 zikhshnāonghemnāo20.

(50) Kō21 nō22 stavāt23, kō24 yazāite25, kō26 ufyāt27, kō28 frīnāt29, kō30 paiti-zanāt31; gaomata32 zasta33 vastravata34 asha-nāsa35 nemangha36. Kahe37 nō38 idha39 nāma40 āghairyāt41, kahe42 vō43 urvō44 frayezyāt45, kahmāi46 nō47 tat48 dāthrem49 dayāt50, yat51 he52 anghat53 khvairyān54 khvarethem ajyamnem55 yavaēcha56 yavaētātaēcha57.

(49) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. Who7 on11 the occasion12 of Hamaspathmaedem (Season-Festival) come9 to the 846streets8, and move about15 for 847ten16 nights17 towards those desiring20 help19 (as below).

(50) Who21 will praise23 us22? Who24 will worship25 (us)? Who26 will sing our glory27? And who28 will keep love29 (for us)? (Besides) who30 will 848welcome31 (us) with the hand33 containing 849food32, clothings34 (and) with a prayer36 causing to reach righteousness35? Whose37 name40 of us38 will be remembered41 here39? Whose42 soul44 of you43 will worship45 (us)? To whom46 of us47 will that48 gift49 be given50? Which51 will (become) (as) fresh55 forever, for eternity.

(51) Āat58 yo59 na60 hish61 fra-yazaite62, gaomata63 zasta64 vastravata65 asha-nasa66 nemangha67, ahmāi68 afrinenti69 khshnutao70 ainitao71 atbishtao72 ughrao73 ashāunām74 fravashayō75.

(52) Buyat76 ahmi77 nmane78 geushcha79 vathwa80 upa81 viranāmcha87, buyat83 asushcha84 aspo85 derezrascha86 vakhsho87, buyat88 na89 stahyo90 vyakhano91, yo92 no93 badha94 fra-yazaite95, gaoamata96 zasta97 vastravata98 asha-nasa99 nemangha100.

(51) Moreover51, the person60 who59 worships62 those (Fravashis)61 with the hand64 containing food63 (and) clothing65 and with the prayer67 causing to reach righteousness66, the Fravashis75 of the righteous (people)74, pleased70, undistressed71 and unoffended72 bless69 that (person)68 (as stated below):-

(52) (The Fravashis bless the worshippers):- May there be76 in this77 850house78 the increase80 of cattle79 and men82! May there be a swift84 horse85 and 851a solid86 chariot87! The man89, the chieftain of the assembly91 who92 will verily94 worship95 us93 with the hand97 contain­ing food96 and clothing98 (and) with the prayer100 causing to reach righteousness99, may become88 852powerful90.

(Kardāh XIV) (53) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 apām8 Mazda-dhātanām9 srīrāo10 pathō11 daēsayeinti12, yāo13 para14 ahmāt15 hishtenta16 fradhātāo17 afratat-kushīsh18, hamaya19 gātvō20 dareghemchit21 pairi22 zrvānem23.

(54) Āat24 tāo25 nūrām26 fratachinti27, Mazdadhātem28 paiti29 pantām30, baghō-bakhtem31 paiti32 yaonem33, frāthwarshtem34 paiti35 āfentem36, zaoshāi37 Ahurahe Mazdāo38, zaoshāi39 Ameshanām Spentanām40.

(53) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. Who7 point out12 the good10 paths11 to the 853waters8 created by Ahura Mazda; which13 854stood16 855still17, 856without flowing out from the springs18, for a long21 time23, prior to14 this15 (pointing out the paths by the Fravashis).

(54) But24 now26, 857for the wish37 of Ahura Mazda38 (and) for the wish39 of the Bountiful Immortals40, those25 (waters) 858flow27 along29 the path30 created by Ahura Mazda28, bestowed by God31 (and) along35 the water way36 fixed34 (for them).

(Kardāh XV) (55) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 urvaranām8 khvawrīranām9 srīrāo10 uruthmīsh11 daēsa­yeinti12, yāo13 para14 ahmāt15 hishtenta16 fradhātāo17 afra­okh­sh­yeintīsh18, hamaya19 gātvō20 dareghemchit21 pairi22 zrvānem23.

(56) Āat24 tāo25 nūrām26 fravakhshyeinti27, Mazdadhātem28 paiti29 pantām30, baghō-bakhtem31 paiti32 yaonem33, frāthwarshtem34 paiti35 zrvānem36, zaoshāi37 Ahurahe Mazdāo38, zaoshāi39 Ameshanām Spentanām40.

(55) We worship6 the good2, heroic3 and beneficent4 Fravashis5 of the righteous (people)1. Who 859maintain12 beautiful10 growths11 of the trees8 860self-bearing as fruits9; which13 stood16 still17 without growing18 on one and the same19 place20 for22 a long21 time23 prior to24 (help)15.

(56) But24 now26 those25 (trees) grow up27 in the path30 created by Ahura Mazda28, in32 the path33 bestowed by God31 (and) at the appointed34 time36, for the wish37 of Ahura Mazda (and) for the wish39 of the Bountiful Immortals40.

(Kardāh XVI) (57) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 strām8 māonghō9 hūrō10 anaghranām11 raochanghām12 pathō13 daēsayen14 ashaonīsh15, yōi16 para17 ahmāt18 hame19 gātvō20 dare­ghem21 hishtenta22 afrashīmantō23, daēvanām24 parō25 tbaēshanghat26, daēvanām27 parō28 draomōhu29.

(58) Āat30 te31 nūrām31 fravazenti33 dūraēurvaēsem34 adhvanō35, urvaēsem36 nāshemna37 yim38 frashōkeretōit39 vanghuyāo40.

(57) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. Who7 861opened14 the right15 paths13 of the stars8, the Moon9, the Sun10 (and) of the Endless11 Lights12 (of the sky). Which16 (i.e. the Stars, the Moon, the Sun, etc.) stood22 862without revolving23 for a long time21 ere17 this18 (i.e. up to the time Fravashis did not help) on account of25 the evil26 assaults24 of the demons24.

(58) But30 now32 they31 proceed further13 towards distant34 863paths35, desiring 864the advent37 of the good40 Renovation39.

(Kardāh XVII) (59) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 avat8 zrayō9 aiwyākhshayeinti10 yat11 Vouru-kashem12 bāmīm13, navacha14 navaitīshcha15 navacha sata16 navacha hazangra17 navasescha baēvān18.

(59) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. Who are ninety-nine thousand 17-18 nine hundred16 and 865ninety-nine14-15 in number keep watch over this8 shining13 sea9 Vouru-kasha12.866

(Kardāh XVIII) (60) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 ave8 strēush9 aiwyākhshayeinti10 yā11 Haptōiringe12, navacha13 navaitīshcha14 navacha sata15 navacha hazangra16 navasescha baēvān17.

(60) We worship6 the good7, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. Who7 are ninety-nine thousand16-17, nine hundred15 and ninety-nine13-14 in number keep watch over10 these8 stars9 (called) 867Haptoiringa12.

(Kardāh XIX) (61) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 avām8 kehrpem9 aiwyākhshayeinti10, yām11 Sāmahe12 Keresāspahe13 yat14 Gaēsāus15 gadhavarahe16, navacha17 navaitīshcha18 navacha sata19 navacha hazangra20 navasescha baēvān21.

(61) We worship6 the good2, heroic3 and beneficent4 Fravashis5 of the righteous (people)1. Who7 are ninety-nine thou­sand20-21, nine hundred19 and ninety-nine17-18, in number 868keep watch over10 this8 body9 of Kersaspa13 of the Sāma family12, the curly-haired15 and the mace-wielder16.

(Kardāh XX) (62) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 avām8 khshudrem9 aiwyākhshayeinti10, yām11 Spitāmahe12 ashaonō13 Zarathushtrahe14, navacha15 navaitīshcha16 navacha sata17 navacha hazangra18 navasescha baēvān19.

(62) We worship6 the good2, heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1. Who7 are ninety-nine thou­sand18-19, nine hundred17 and ninety-nine15-16, in number 869keep watch over10 this8 seed9 of the Holy13 Spitama12 Zarathushtra14.

(Kardāh XXI) (63) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 Ahurahe8 khshayatō9 dashinām10 upa11 yūidhyeinti12, yezi13 aēm14 bavati15 ashava16-khshnūsh17, yezi18-she19 bavainti20 anazaretāo21 khshnutāo22 ainitāo23, atbishtāo24 ughrāo25 ashāunām26 fravashayō27.

(63) We worship6 the good2, heroic3 and beneficent4 Fravashis5 of the righteous (people)1. Who7 870fight12 at11 the right side10 of the ruling9 lord8 (i.e. the ruling Sovereign of the period).

Explanation:- (As regards the qualities of that sovereign, it is stated).

If13 that14 (Sovereign) is15 871rejoicing17 the righteous (person)16, (and) if8 the triumphant25 Fravashis27 of the righteous (people)26 are20 not-harmed21, not oppressed23 and not offended24 by him19 (but) are20 pleased22 (then they fight for the help of that Sovereign).

(Kardāh XXII) (64) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāo7 masyehīsh8 ahmāt9, yāo10 aojyehīsh ahmāt, yāo tāshyehīsh14 ahmāt, yāo amavastarāo ahmāt, yāo verethravastarāo20 ahmāt21, yāo22 baēshazyōtarāo23 ahmāt24, yāo25 yāskerestarāo26 ahmāt27, yatha28 vacha29 framravāire30; yāo31 madhememchit32 myazdanām33 baēvāne34 upavazente35.

(65) Āat yat36 āpō37 uzbarente38, Spitama39 Zarathushtra40, zra­yanghat41 hacha42 Vouru-Kashāt43 khvarenascha44 yat Mazdadhātem45. Āat46 frashūsenti47 ughrāo48 ashāunām49 fravashayō50, paoirīsh51 pouru-satāo52, paoirīsh53 pouru-hazangrāo54, paoirīsh55 pouru-baēvānō56.

(64) We worship6 the good2, heroic3, (and) beneficent4 Fravashis5 of the righteous (people)1. Who7 are greater8, stronger11, firmer14, more powerful17, victorious20, healing23 and more effective26 872than28 873can be expressed30 in words29, (and) who31 come35 874by thousands into the midst32 of the libations33 (i.e. of the gifts dedicated in ceremonies).

(65) When36 (the Fravashis) 875bring38 waters37 (and) 876(the Ira­nian) Glory44 created by Ahura Mazda45 from the sea Vouru-kasha41-42-43 (then) O Spitama39 Zarathushtra40! the strong48 Fravashis of the righteous (people) (who are) countless, proceed further47 (to them).

(66) Āpem57 aēshemnāo58 havāi59 kāchit60 nāfyāi61, havayāi62 vīse63, havāi64 zantave65, havayāi66 dainghave67 uityaojanāo68, khvaēpaithe69 nō70 dainghush71 nidhātaēcha62 haoshātaēcha73.

(67) Tāo1 yūidhyeinti2 peshanāhu3 have4 asahi5 shōithraēcha6, yatha7 asō8 maēthanemcha9 aiwishitēe10 dadhāra11. Mānayen ahe yathanā12 takhmō13 rathaēshtāo14 hush-hāmberetat15 hacha16 shaētāt17 yastō-zaēnish18 paiti-ghnīta19.

(68) Āat20 yāoscha21 āonghām22 nivānente23, tāo24 āpem25 parāzenti26, havāi27 kāchit28 nāfyāi29, havayāi30 vīse31, havāi32 zantave33, havayāi34 dainghave35 uityaojanāo36, khvaēpaithe37 nō38 dainghush39 fradhātaēcha40 varedhātaēcha42.

(66) And every60 (Fravashi) wishing58 water57 for his own59 kindred61, clan63, town65 (and) country67, 877speak as under68:-

Our70 own69 country71 is in calamity72 and 878drought.

(67) Just as a warrior14, gallant13 and 879girded with weapons18, fight19 against (the enemy) for the sake of his well-horded15 880fortune17, (the same way) they1 (i.e. the Fravashis) fight2 in battles3 at their own4 place5 and in their own country6; which7 each (Fravashi) has fixed11 for watch10.

(68) Moreover20 those24 (Fravashis) who21 gain victory23 (in securing water) carry it away26 for his own27 kindred29, clan31, town33 (and) country35 (and) speak as under36:-

“Our38 own37 country39 (will now emerge) into abundance and 881prosperity.”

(69) Āat yat42 bavaiti43 avi-spashtō44 sāsta danghēush46 hamō-khshathrō47, aurvathaēibyō48 parō49 tbishyanbyō50, tāo51 haschit52 upa-zbayeite53 ughrāo54 ashāunām55 fravashayō56.

(70) Tāo57 he58 jasāonti59 avanghe60, yezi61-she62 bavainti63 anāzaretāo64 khshnūtāo65 ainitāo66, at-bishtāo67 ughrāo68 ashāunām69 fravashayō70. Tāo71 dim72 ava73 nifrāvayente74, mānayen ahe yatha75 nā76 mereghō77 huparenō78.

(69) When42 882an absolute47 king45 of any country46 is 883taken unawares43-44 by the inimical opponents48-49, he invokes for help53 those51 triumphant54 Fravashis56 of the righteous (people)55.

(70) If61 the triumphant68 Fravashis70 of the righteous (people)69 are63 not harmed64 oppressed66 or offended67 by him62 (but) are63 pleased, they go59 for the help60 of that (Sovereign)58,884 (in the shape of) well-winged78 bird77. They71 fly74 towards him73 (for help).

(71) Tāo79 he80 snaithishcha81 varethascha82 parshtascha83 pairi­vār­ascha84 vīsente85, pairi86 mainyaoyāt87 drujat88, varenyayātcha89 drvāithyāt90, ziziyūshatcha91 kayadhāt92, vīspō-mahrkāatcha93 pairi94 drvatat95 yat96 angrāt mainyaot97, mānayen ahe hatha98 nā99 satemcha100 hazangremcha1 baēvarecha2 pairishtanām3 nijathem4 hyāt5.

(72) Yatha6 nōit7 tat8 paiti9 karetō10 hufrangharshtō11, nōit12 vazrō13 hunivikhtō14, nōit15 ishush16 khvāthakhtō17, nōit18 arshtish19 hvaivyāsta20, nōit21 asānō22 aremōshutō23 avasyāt24.

(71) Those79 (Fravashis) serve85 as84 weapon81, a shield82, support83 and defence84 885for him80 against the invisible87 druj,88 and the Varenian89 wicked90 and the tormenting91 sinful man92 and against (him) who96 is the wicked95 Angra Mainyu97, full of (infested with) death93.

Explanation:- (How do they serve as defence, etc., is stated below).

Just as98 one man99 886would be5 887equal to a hundred100, thousand1 or ten thousand2 (men) from amongst the tested (men)3.

(72) So that6 neither7 the sword10 well-thrust11, nor12 the club13 sufficiently made ponderous14, neither15 the arrow16 well-aimed17, nor18 the spear19 well-darted20, nor21 the stones22 hurled by force of arms23 (i.e. sling-stones) 888shall hit (him guarded by the Fravashis).

(73) Vīsente25 avat26 vī sentaēcha27 mazdayaschit28 airime-anghadhō29 ashāunām30 vanguhīsh31 sūrāo32 spentāo33 fravashayō34, avat35 avō36 zikhshnāonghemnāo37. Kō38 nō39 stavāt40, kō41 yazāite42, kō43 ufyāt44, kō45 frīnāt46, kō47 pait-zanāt48, gaomata49 zasta50 vastravata51 asha-nāsa52 nemangha53. Kahe nō idha nāma āghairyāt, kahe vō urva frāyezyāt, kahmāi nō tat dāthrem dayāt, yat he anghat khvairyān khvarethem ajyamnem yavaēcha yavaētātaēcha.

(73) The excellent31, heroic32 (and) beneficent Fravashis34 of the righteous (people)30, sitting not at ease29 go25 from one place26 to 889another28 (i.e. are always moving), (to help the sovereign) desiring37 this35 (i.e. stated as under) help36.

Who38 will praise40 us39? Who41 will worship 42(us)? Who43 will sing our44 glory? (And) who45 will love46 (us). (Besides) who47 will welcome48 (us) with the hand50 containing food49 (and) clothings51 (and) a prayer53 causing 890to reach righteousness52?

(74) Āsnāo1 yazamaide2, manāo3 yazamaide4, daēnāo5 yazamaide6, Saoshyantām7 yazamaide. Urunō8 yazamaide9. Pasukanām10 yaza­maide11, daitikanām12 yazamaide13, upāpanām14 yazamaide15, upas­ma­nām16 yazamaide17, frapterejātām18 yazamaide19, ravas­char­ātām20 yaza­maide21, chang-ranghāchām22 yazamaide23, fravashayō24 yaza­maide25.

(75) Fravashīs26 yazamaide27, aredrāo28 yazamaide29, takhmāo30 yazamaide31, tanchishtāo32 yazamaide33, spentāo33 yazamaide35, spēnishtāo36 yazamaide37, sūrāo38 yazamaide39, sēvishtāo40 yazamaide41 derezrāo42 yazamaide43, aiwithūrāo44 yazamaide45, ughrāo46 yazamaide47, aojishtāo48 yazamaide49, rēvish50 yazamaide51, renjishtāo52 yazamaide53, yāskeretō54 yazamaide55, yāskerestemāo56 yazamaide57.

(74) We 891worship9 892the innate wisdom1 of the 893Saoshyants7, (their) mental power3, commandments of the religion5 (and their) souls8. Amongst the animals10 we worship25 the Fravashis24 of wild animals12, of the animals living in water14, animals living on the ground16, 894the winged creatures18, the animals that wander wild at large20 and of +the grazing animals22.

(75) We worship 895the Fravashis26 that bestow28, the valiant30 Fravashis26, most valiant32 Fravashis26, beneficent34 Fravashis26, heroic38 Fravashis26 profitable40 Fravashis26, the stead­fast42 (i.e. firm in their work) Fravashis26, triumphant44 (i.e. victorious in the work) Fravashis26 powerful46 and most powerful48, agile50 Fravashis26, and the effective (or efficacious54) Fravashis25.

(76) Tāo58 zī 59 henti60 yāskerestemāo61 vayāo62 manivāo63 dāmān64, yāo65 ashāunām66 vanguhīsh67 sūrāo68 spentāo69 fravashayō70, yāo71 tadha72 eredhwāo73 hishtenta74, yat75 mainyū76 dāmān77 daidhītem78, yascha79 Spentō Mainyush80, yascha81 angrō82.

(77) Yat83 titarat84 angrō mainyush85 dāhīm86 ashahe87 vanghēush88, antare89 pairi-avāitem90 Vohūcha Manō91 Ātarshcha92.

(78) Tāo93 he94 taurvayatem95 tbaēshāo96 angrahe mainyēush97 drvatō98, yat99 nōit100 āpō1 takāish2 stayat3, nōit4 urvarāo5 uruthmaibyō6 hakat7 sūrahe8 dathushō9 khshayatō10 Ahurahe Mazdāo11 fratachin12 āpō13 sēvishtāo14, uzukhshyāncha15 urvarāo16.

(76) They58, i.e.65 the good67 heroic68, (and) beneficent69 Fravashis70 of the righteous (people)66 are60 indeed59 896most effective61 among the creatures64 of the two62 Spirits63.

Explanation:- (Its reason is stated as under).

When75 the two Spirits76 - Spenāk Menok80 and the Angra Mainyu82 - created78 the creation77, they71 (i.e. the Fravashis) 897stood74 firm73 thither71 (for granting help).

(77) (Moreover) when83 Angra Mainyu 898rushed with vio­lence84 in the creation86 of good righteousness87 Vohu Manah (Amshāspand) and ādar (yazata) 899went90 between them89.

(78) 900They93 901destroyed95 the evils96 of the wicked98 Angra Mainyu97, so that90 (he) 902could3 not100 stop3 the waters1 from flowing2 (and) the trees5 from growing6. (Its result was that) 903the most beneficent14 waters13 of the omnipotent8 Creator9 (and) the Ruler10 (over all the creations) began to flow12 at once7, and the trees16 began to sprout15.

(79) Vīspāo āpō18 yazamaide19; vīspāo20 urvarāo21 yazamaide22; vīspāo23 ashāunām24 vanguhīsh25 sūrāo26 spentāo27 fravashayō28 yaza­maide29. Nāmeni30 āpō31 yazamaide32; nāmeni33 urvarāo34 yazamaide35; nāmeni36 ashāunām37 vanguhīsh38 sūrāo39 spentāo40 fravashayō41 yazamaide42.

(79) We praise19 all17 the 904waters18; we praise22 all20 the trees21. We worship29 all23 the good25, heroic26 (and) beneficent27 Fravashis28 of the righteous (people)24. We praise32 the waters31, and the trees34 by (their special) 905names33. We worship42 the good38, heroic39 (and) beneficent40 Fravashis41 of the righteous (people)37 with (their special) names36.

(80) Vīspanāmcha āonghām paoiryanām fravashinām idha yaza­maide fravashīm, avām yām Ahurahe Mazdāo, mazishtāmcha vahish­tāmcha sraēshtamcha, khraozdishtāmcha khrathwishtāmcha hukerep­temāmcha, ashāt apanōtemāmcha.906

(81) Yenghe61 urva62 mānthrō63 Spentō64, aurushō65 raokhshnō66 frāderesrō67. Kehrpascha68 yāo69 raēthwayeiti70 srīrāo71 Ameshanām Spentanām72, verezdāo73 Ameshanām Spentanām74; hvare-khshaētem75 aurvat-aspem76 yazamaide77.

(80) And the first among all these Fravashis, do we worship here the Fravashi, of Ahura Mazda, (which is) the greatest, the best, fairest, firmest, wisest, most gracious, which hath reached the highest (stage) through Asha.

(81) Whose61 907soul62 (is) the beneficent64 (or holy64) mānthra, white65, brilliant66 (and) beautiful67

We praise the beautiful71 (and) 908efficacious73 form68 of Ameshāspand72 the swift-footed horse76, Sun75 which69 (Ahura Mazda) 909has given allegorically70 to the Ameshāspand74.

(Kardāh XXIII) (82) Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide. Yāo Ameshanām Spentanām, khshaētanām verezi-dōithranām berezatām aiwyāmananām, takhmanām āhūiryanām, yōi aithye-janghō ashavanō.910

(83) Yōi1 hapta2 hamō-mananghō3, yōi4 hapta5 hamō-vachanghō6, yōi7 hapta8 hamō-shyaothnāonghō9. Yaēshām10 asti11 hamem12 manō13, hamem14 vachō15, hamem16 shyaothnem17, hamō18 patacha19 frasās­tacha20, yō21 dadhvāo22 Ahurō Mazdaō23.

(84) Yaēshām24 anyō25 anyehe26 urvānem27 aiwi-vaēnaiti28, mereth­wentem29 humataēshu30, mereth­wentem31 hūkhtaēshu32, merethwentem33 hvarshtaēshu34, merethwentem35 garōnmānem36; yaēshām37 raokhsh­nāonghō38 pantānō39 āvayatām40 avi41 zaothrāo42.

(83) (There) (are) seven2 (Ameshāspand) of one thought3, one word6, and one deed9. Whose10 thought13, word15 (and) deed17 911is the same16. Whose10 father19 and teacher20 (is) the same18, i.e.21 the Creator22 Ahura Mazda23.

(84) (Moreover) of whom24 one25 sees28 the soul27 of the other26 (i.e. Ameshāspand can see the souls of one another).

Explanation:- (As regards the state of that soul it is explained below).

Applying his mind29 in good thoughts30, (mind31) good 912words32, and good deeds34, applying his mind to (the Heaven) Garothmān36. (Also) Whose37 paths are illuminated38, while coming40 to41 the votive offerings42.

(Kardāh XXIV) (85) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 yazamaide6. Yāmcha7 āthrō8 urvāzishtahe9 spentahe10 vyākh­nahe11, yāmcha12 Sraoshahe13 ashyehe14 takhmahe15 tanu-mānthrahe16 darshi-draosh17 Āhūiryehe18, yāmcha19 Nairyehe Sanghahe20.

(86) Yāmcha21 Rashnaosh22 razishtahe23, yāmcha24 Mithrahe25 vouru-gaoyaōitōish26, yāmcha27 mānthrahe28 spentahe29, yāmcha30 ashnō31, yāmcha32 āpō33, yāmcha34 zemō35, yāmcha36 urvarayāo37, yāmcha38 gēush39, yāmcha40 gayehe41, yāmcha42 staoyō43 ashāvaoyō44.

(86) We worship6 the good2 heroic3 (and) beneficent4 Fravashis5 of the righteous (people)1.

We worship6 the 913Fravashi7 of the Fire8 (called) 914Urvāzishta9, the beneficent10 and the 915sitter (leader) in the assembly11, the Fravashi12 of the holy14 Srosh15 (yazata) who is strong15, word-incarnate16, possessed of terrible weapon (for smiting the demons)17 (and) acting according to the Law of Ahura Mazda18 as well as the Fravashi19 of 916Neryosang (yazata)20.

(86) (917We worship) the Fravashi21 of the Just Rashna (yazata), the Fravashi24 of Mithra (yazata)25 of wide pastures26, the Fravashi27 of the beneficent29 (or holy29) 918Holy Spell28 the Fravashi30 of the sky31, and water13, the Fravashi34 of the earth35, and the trees37, the Fravashi38 of the cattle39, the Fravashis40 of 919the life41 and 920Creation43.

(87) Gayehe45 Marethnō46 ashaonō47 fravashīm48 yazamaide49; yō50 paoiryō51 Ahurāi52 Mazdāi53 manascha54 gūshta55 sāsnāoscha56, yahmat57 hacha58 frāthweresat59 nāfō60 Airyanām61 dakhyunām62, chithrem63 Airyanām64 dakhyunām65.

Zarathushtrahe66 Spitāmahe67 idha68 ashaonō69 ashīmcha70 fravash­īm­cha71 yazamaide72.

(88) Paoiryāi73 vohū74 mamanāi75, paoiryāi76 vohū77 vaokushe78, paoiryāi79 vohū80 vāverezushe81, paoiryāi82 athaurune83, paoiryāi84 rathaēshtai85, paoiryāi86 vāstryāi87 fshuyante88, paoiryāi89 fravaēdhāi90, paoiryāi91 fravaēdhayamnāi92, paoiryāi93 hanghananāi94, paoiryāi95 hanghanushe96, gāmcha97 ashemcha98 ukhdemcha99 ukhdhakhyācha100 sraoshem1 khshathremcha2, vīspacha3 vohū4 Mazdadhāta5 ashachithra6.

(87) We worship49 the Fravashi48 of the righteous47 Gayomard45-46. Who50 first51 listened to56 the thought54 of (the Creator) Ahura52 Mazda53 and (His) teachings56; from which57-58 (the Creator Ahura Mazda) 921created59 the lineage60 of (the people of) Iranian61 countries62, the origin63 of (the people of) Iranian64 countries65. We worship72 here68 the holiness70 of the holy69 Spitaman67 Zarathushtra68 and (his) Fravashi71.

(88) (Who, i.e. the Prophet Zarathushtra) first73 thought76 good74 922thought (according to the law of the Religion of Ahura Mazda), spoke78 good word77 (and) first79 did81 the good action80. Also, who was the first82 Athravan83 (= priest), Rathaeshtār85 (= warrior) and the (prosperity-bringing88) agriculturist87 (of the coun­try). (Who) first89 gained the knowledge of the religion90, and taught92 (it) first91 (to others). Moreover, who was the first93 923chooser94 (thought of the welfare) of the 924cattle97, righteousness98, the Word of the religion99, obedience1 to the Word of the religion100, the sover­eignty2 (of King Gushtāsp) (and) of all3 the good things4 having the seed of righteousness6, created by Ahura Mazda5).

(89) Yō7 paoiryō8 āthrava9, yō10 paoiryō11 rathaēshtāo12, yō13 paoiryō14 vāstryō15 fshuyās16. Yō17 paoiryō18 chakhrem19 urvaēsayat20 daēvāatcha21 haotāt22 mashyāatcha23, yō24 paoiryō25 stōish26 astvaithyāo27, staot28 ashem29 nāist30 daēvō31, fraorenata32 Mazdayasnō33 Zarathushtrish34 vīdaēvō35 Ahura-tkaēshō36.

(90) Yō37 paoiryō38 stōish39 astvaithyāo40 vāchīm41 aokhta42 vīdōyūm43 Ahurō-tkaēshem44. Yō45 paoiryō46 stōish47 astvaithyāo48 vāchīm49 framraot50 vīdōyūm51 Ahurō-tkaēshem52. Yō53 paoiryō54 stōish55 astvaithyāo56 vīspām57 daēvō-dātem58 vavacha59 ayesnyām60 avahmyām61. Yō62 sūrō63 vīspō-hujyāitish64 paoiryō-tkaēshō65 dakhyunām66.

(89) Who7 (i.e. the Prophet Zarathushtra) (was) the first8 priest9, warrior12 and (the prosperity-bringing16) agriculturist15. Who17 first18 925turned20 the wheel19 of the daevas21 and (the wicked) men23 926like22 (the daevas). Who24 first25 in the corporeal27 world26 praised28 righteousness29 and 927caused the daevas31 to perish30; (also who) confessed himself2 a Mazda-worshipper13, and a follower of the Religion proclaimed by Zarathushtra (i.e. his own)34, an estranger from the doctrines of the daevas35 and the follower of the law of Ahura Mazda36.

(90) Who37 (i.e. the Prophet Zarathushtra) first38 in the corporeal40 world39 pronounced42 the Word41, opposed to the daevas43 (and) acting according to the Law of Ahura Mazda. Who45 first46 in the corporeal48 world47 proclaimed50 the Word49 opposed to the daevas51 (and) acting according to the Law of Ahura Mazda52. (Besides) who53 first54 in the corporeal56 world55 928declared every57 (creation) of the daevas58 as unworthy of worship60 (and) adoration61. Who62 in (all) the countries66 (is) the mighty63 929paoiryo-tkaesha65, the giver of all comforts of life64.

(91) Yahmi67 paiti68 vīspem69 mānthrem70 ashem71 sravō72 vīsruyata73. Ahu74 ratushcha75 gaēthanām76; staota77 ashahe78 yat79 mazishtahecha80 vahishtahecha81 sraēshtahecha82; paiti-frakhshtacha83 daenayāo84 yat85 haitinām86 vahishtayāo87.

(92) Yim88 isen89 Ameshāo90 Spenta90 vīspe91 hvare-hazaosha92, fraoret93 frakhshni94 avi95 manō96 zarzdātōit97 anghuyat98 hacha99, ahūm100 ratūmcha1 gaēthanām2, staotārem3 ashahe4 yat5 mazishtahecha6 vahishtahecha7 sraēshtahecha8 paiti-frakhshtāremcha9 daēnayāo10 yat11 haitinām12 vahishtayāo13.

(91) 930To whom67 (i.e. to Prophet Zarathushtra67) 931was caused to be heard73 the entire69 Holy Spell70 (and) the sacred71 verse72 (of the Religion). Who was the 932Ahu74 and the Ratu75 of (all the) countries76. (Also who was) the praiser77 of the greatest80, best81, and excellent82 righteousness78; (and) was the expounder83 of the best87 religion84 of (all) the existing86 (religions).

(92) Whom88 (i.e. the Prophet Zarathushtra) all91 the Ameshāspand90, chose89 of one accord with Khorshed yazata92, (i.e. co-workers with one heart), with full faith and devoted heart93-99, as the Ahu100 and Ratu1 of (all) countries2, as the praiser3 of the greatest6, best7, and excellent8 righteousness4, and as the expounder9 of the religion10 (which is) the best13 of (all) the existing (religions)12.

(93) Yehe14 zāthaēcha15 vakhshaēcha16, urvāsen17 āpō18 urvarāoscha19; yehe20 zāthaēcha21 vakhshaēcha22, ukhshin23 āpō24 urvarāoscha25; yehe26 zāthaēcha27 vakhshaēcha28 ushtatātem29 nimravanta30 vīspāo31 spentō-dātāo32 dāmān33.

(94) Ushta34 nō35 zātō36 āthrava37 yō38 Spitāmō39 Zarathushtrō40 frā-nō41 yazāite42 zaothrābyō43 steretō-baresma44 zarathushtrō45. Idha46 apām47 vījasāiti48 vanguhi49 daēna50 Māzdayasnish51 vīspāish52 avi53 karshvān54 yāish55 hafta56.

(93) In whose14 birth15 (i.e. in the birth of the Prophet Zarathushtra) and growth16 waters18 and plants19 rejoiced17; in whose20 birth21 and growth22 waters24 and plants25 increased23 in whose26 birth27 and growth28 all31 the creations33 created by Spenta Mainyu32 cried out30, “Hail”29.

Explanation:- On account of being noticed the laws of increasing and prospering the natural creations of waters, plants, etc., by Lord Zarathushtra, the entire nature rejoiced.

(94) (The entire nature uttered with joy):-

Hail34! born36 for us35 (is) one priest37 Spitaman Zarathushtra. Zarathushtra45, the spreader of Baresman44 (in the ceremonies) will now worship42 us41 with libations43. Hereafter47, the good49 Mazda-worshipping51 Religion50 will spread48 over53 all52 the seven56 regions of the earth54 (i.e. in the entire world).

(95) Idha57 apām58 Mithrō59 yō60 vouru-gaoyaoitish61 fradhāt62 vīspāo63 fratematātō64 dakhvyunām65 yaozaintīshcha66 rāmayeiti67. Idha68 Apām Napāo69 sūrō70 fradhāt71 vīspāo72 fratematātō73 dakhvyunām74 yaozaintīshcha75 nyāsāite76.

Maidyōi-māonghahe77 Ārāstayehe78 idha79 ashaonō80 ashīmcha81 fravash­īmcha82 yazamaide83; yō84 paoiryō85 Zarathushtrāi86 mānthremcha87 gūshta88 sāsnāoscha89.

(95) Hereafter58 Mithra yazata59, the lord of wide pastures61, will increase62 the entire63 excellence64 of (our) countries65, and will tranquillize67 the 933revolts66. (Hereafter) the pow­erful70 Apām Napāt60 will increase71 the entire72 excellence73 of (our) countries74 and will quell76 the revolts75.

We worship83 the holiness81 of the holy80 934Maidhyo-māongha77, the son of Ārāsti78 and (his) Fravashi82; who84 first85 listened with attention to88 the Holy Spell87 of (the Prophet) Zarathushtra86 and to the commandments of the religion89.

(Kardāh XXV) (96) Asmō-khvanvatō1 ashaonō2 fravashīm3 yazamaide4; Ashnō-khvanvatō5 ashaonō6 fravashīm7 yazamaide8; Gavayānō9 ashaonō10 fravashīm11 yazamaide12; Parshatgēush13 Parātahe14 ashaonō15 fravashīm16 yazamaide17; Vohvastōish18 Snaoyehe19 ashaonō20 fravashīm21 yazamaide22; Isvatō23 Varāzahe24 ashaonō25 fravashīm26 yazamaide27.

(97) Saēnahe28 Ahūm-stūtō29 ashaonō30 fravashīm31 yazamaide32; yō33 paoiryō34 satō-aēthryō35 frakhshtata36 paiti37 āya38 zemā39. Pereididhayehe40 ashaonō41 fravashīm42 yazamaide43; Usmānarahe44 Paēshatahe 45 ashaonō46 fravashīm47 yazamaide48; Vohu-raochanghō49 Frānyehe50 ashaonō51 fravashīm52 yazamaide53; Ashō-raochanghō54 Frānyehe55 ashaonō56 fravashīm57 yazamaide58; Varesmō-raochanghō59 Frānyehe60 ashaonō61 fravashīm62 yazamaide63.

(98) Isat-vāstrahe64 Zarathushtrōish65 ashaonō66 fravashīm67 yazamaide68; Urvatat-narahe69 Zarathushtrōish70 ashaonō71 fravashīm72 yazamaide73; Hvare-chithrahe74 Zarathushtrōish75 ashaonō76 fravashīm77 yazamaide78; Daēva-tbōish79 takhmahe80 ashaonō81 fravashīm82 yazamaide83; Thrimithwatō84 Spitamahe85 ashaonō86 fravashīm87 yazamaide88; Dāonghahe89 Zairitahe90 ashaonō91 fravashīm92 yazamaide93.

(96) We worship4 the Fravashi3 of the righteous2 Asma khvanvant1; and the Fravashi7 of the righteous6 Ashan-khvanvant5; we worship12 the Fravashis11 of the righteous10 Gavayan9 and Parshat-gao13, (the son) of Parāta14; we worship22 the Fravashis21 of the righteous20 Vohvasti18, (the son) of Snaoya19, and Isvant23, (the son) of Varaza24.

(97) We worship32 the Fravashi31 of the righteous30 Saena28, (the son) of Ahum-stuta29; who33 first34 came into prominence36 as the possessor of one hundred disciples35 on37 this38 earth39. We worship43 the Fravashis42 of the righteous41 Pereididhaya40, and Usmanara44, (the son) of Paeshata45; we also worship53 the Fravashis52 of the righteous51 Vohu-raochangh49, Asho-raochangh54, and Varesmo-raochangh59, (the sons) of Frānya60.

(98) We worship68 the Fravashi of the righteous66 Isat-vāstra64, and the Fravashi72 of the righteous71 Urvatat-nara69, with the Fravashi77 of the righteous76 Hvare-chithra74 (or Khorshed-cheher74), (the sons) of (the Prophet) Zarathushtra75; we worship83 the Fravashi82 of the righteous81 Daeva-tbish79, (the son) of Takhma80 with the Fravashi87 of the righteous86 Thrimithwant84, of the family of Spitamān85; and we worship93 the Fravashi92 of the righteous91 Dāongha89, (the son) of Zairita90.

(99) Kavōish94 Vīshtāspahe95 ashaonō96 fravashīm97 yazamaide98, takhmahe99 tanu-mānthrahe100 darshi-draosh1 Āhūiryehe2 yō3 drucha4 paurvāncha5 ashāi6 ravō7 yaēsha8; yō9 drucha10 paurvāncha11 ashāi12 ravō13 vivaēdha14. Yō15 bāzushcha16 upastacha17 vīsata18 ainghāo19 daēnayāo20 yat21 Āhurōish22 Zarathushtrōish23.

(100) Yō24 hīm25 stātām26 hitām27 haitīm28 uzvazat29 hacha30 hūnuivyō31, nī32 hīm33 dasta34 maidyōishādhem35 berezi-rāzem36 afrakadhavaitīm37 ashaonīm38 thrāfdhām39 gēushcha40 vāstrahecha41, frithām42 gēushcha43 vāstrahecha44.

(99) We worship98 the Fravashi of the righteous (King) Vishtāspa95 of the Kayanian family94, the mighty99, 935Word-incar­nate100, and acting according to the Laws of Ahura Mazda. Who9 showed14 openly the (path) of righteousness12 with (his) 936stunning11 spear10.

Explanation:- Its significance is, that King Vishtāspa on account of the authority of his sovereignty, made the path wide open for the increase of righteousness, by destroying wickedness, and showed the people what could be achieved thereby.

(Moreover) who15 (i.e. King Vishtāspa) became18 the arm16 and the support17 of this19 religion20 (which is) of Ahura Mazda22 as revealed by Zarathushtra23.

(100) Who24-(i.e. King Vishtāspa) 937separated29 that steadfast26, extant28, 938holy27 939religion 940from wicked men30-31 and fixed32-34 her33 ruling36 high, 941promulgated (it) all around39, possessed of moral commandments38, sitting in the middle35 (i.e. honoured in the assem­bly of the people), fostered39 and beloved by cattle40 and pastures41.942

(101) Zairivarōish45 ashaonō46 fravashīm47 yazamaide48; Yukhtavarōish49 ashaonō50 fravashīm51 yazamaide52; Srīraokhshnō53 ashaonō54 fravashīm55 yazamaide56; Keresaokhshnō57 ashaonō58 fravashīm59 yazamaide60; Vanārahe61 ashaonō62 fravashīm63 yazamaide64; Vīrāzahe65 ashaonō66 fravashīm67 yazamaide68; Nījarahe59 Savanghō70 ashaonō71 fravashīm72 yazamaide73; Bujasravanghō74 ashaonō75 fravashīm76 yazamaide77; Berezyarshtōish78 ashaonō79 fravashīm80 yazamaide81; Tizyarshtōish82 ashaonō83 fravashīm84 yazamaide85; Perethwarshtōish86 ashaonō87 fravashīm88 yazamaide89; Vaēzyarshtōish90 ashaonō91 fravashīm92 yazamaide93.

(101) We worship48 the Fravashi47 of the righteous46 Zairi-vairi45 (the brother of King Vishtāspa); We worship52 the Fravashi51 of the righteous50 Yukhta-vairi49; we worship56 the Fravashis55 of the righteous54 Sriraokhshna53, and Keresaokhshna57; we worship64 the Fravashis63 of the righteous62 Vanāra61, Virāza65, and Nijara69, (the son) of Savangh70; we also worship77 the Fravashis76 of the righteous75 Bujasravangh74, Berezyarshti78 and Tizyarshti32; we worship89 the Fravashi88 of the righteous87 Perethvarshti86 with the Fravashi92 of the righteous 91 Vaezyarshti90.

(102) Naptyehe94 ashaonō95 fravashīm96 yazamaide97; Vazāspahe98 ashaonō99 fravashīm100 yazamaide1; Habāspahe2 ashaonō3 fravashīm4 yazamaide5; Vistaraosh6 Naotairyānahe7 ashaonō8 fravashīm9 yaza­maide10; Frash-hām-varetahe11 ashaonō12 fravashīm1-3 yazamaide14; Frashō-karahe15 ashaonō16 fravashīm17 yazamaide18; Āterevanaosh19 ashaonō20 fravashīm21 yazamaide22; Āterepātahe23 ashaonō24 fravashīm25 yazamaide26; Āteredātahe27 ashaonō28 fravashīm29 yazamaide30; Ātere­khvare­nanghō31 ashaonō32 fravashīm33 yazamaide34; Āteresavanghō35 ashaonō36 fravashīm37 yazamaide38; Āterezantēush39 ashaonō40 fravashīm41 yazamaide42; Āteredainghēush47 ashaonō48 fravashīm49 yazamaide50.

(102) We worship97 the Fravashi96 of the righteous95 Naptya94 with the Fravashi100 of the righteous99 Vazāspa98; we worship5 the Fravashi4 of the righteous3 Habāspa2, and Gustehem6, (son) of Nodar7, we worship14 the Fravashis13 of the righteous12 Frashhām-vareta11, Frasho-kara15, Āterevanu19, and Āterepāta23; we worship30 the Fravashi29 of the righteous28 Āteredāta27, with the Fravashi33 of the righteous32 Āterechithra31, and Ātere-khvarenangh35; we worship42 the Fravashi41 of the righteous40 Ātere-Savangh39, Ātere-zantu43, and 943Ātere-danghu47.

(103) Hushyaothnahe51 ashaonō52 fravashīm53 yazamaide54; Pishishyaothnahe55 ashaonō56 fravashīm57 yazamaide58; Takhmahe59 Spentō-dātahe60 ashaonō61 fravashīm62 yazamaide63; Bastavarōish64 ashaonō65 fravashīm66 yazamaide67; Kavārasmō68 ashaonō69 fravashīm70 yazamaide71; Frashaoshtrahe72 Hvōvahe73 ashaonō74 fravashīm75 yazamaide76; Jāmāspahe77 Hvōvahe78 ashaonō79 fravashīm80 yazamaide81; Avāraoshtrōish82 ashaonō83 fravashīm84 yazamaide85.

(103) We worship54 the Fravashi53 of the righteous52 Hushyaothna51; we worship58 the Fravashi57 of the righteous56 Pishishyaothna55, we worship63 the Fravashi62 of the brave59 (and) righteous61 Spento-dāta60 (Aspandyar60) (the son of King Vistāspa); we worship67 the Fravashis66 of the righteous65 944Bastavairi,64 945Gorazam68, 946Frashoshtra72, and Jāmāspa78 7 of the family of Hvova78; we wor­ship85 the Fravashi84 of the righteous83 947Avāraoshtri82.

(104) Hushyaothnahe86 Frāshaoshtrayanahe87 ashaonō88 fravashīm89 yazamaide90; Khvādaēnahe91 Frāsha­oshtrayanahe92. ashaonō93 frava­shīm94 yazamaide95; Hanghaurushō96 Jāmāspanahe97 ashaonō98 frava­shīm99 yazamaide100; Varshnahe1 Hanghaurushōish2 ashaonō3 fravashīm4 yazamaide5; Vohu-nemanghō6 Avāraoshtrōish7 ashaonō8 fravashīm9 yazamaide10; paitishtātēe11 aghanāmcha12 khvafnanām13, aghanāmcha14 daēsanām15, aghanāmcha16 aoifranām17, aghanāmcha18 pairikanām19.

(104) We worship90 the Fravashi89 of the righteous88 Hushyaothna86 and the Fravashi94, of the righteous93 Khvādaena91, of the family of Frasha­ostara92; we worship100 the Fravashi99 of the righteous98 Hangha-urvangha96 (son) of Jāmāspa97; we worship5 the Fravashi4 of the righteous3 Varshna1 (the son) of Hanghaurushi2; in order to withstand11 evil-producing12 sleep13 (i.e.) evil14 dreams15 948apparitions and pairikas17; we worship10 the Fravashi9 of the righ­teous8 Vohu-nemangh6 (the son) of Avāraoshtri7.

(105) Mānthravākahe20 Sāimuzoish21 aēthrapatōish22 hamidh­pat­ōish23 ashaonō24 fravashīm25 yazamaide26. Yō27 fraēshtem28 usaghanām29 gāthrō-rayantām30 ashema­oghanām31 anashaonām32 anahunām33 aratunām34 simanām35 avaschastō-fravashinām36 ava-jaghnat37, paitishtātēe38 ashava-karshtahe39 tbaēshanghō40.

(105) We worship26 the Fravashi25 of the righteous24 949Mānthravāka20 (the son) of Sāimuzi21, the religious teacher22 and the placer of the log of wood or the sacred fire23 (i.e. the priest whose function is to tend the fire in the Sanctum Sanctorum of the Fire-temple). Who27 (Mānthravāka) in order to withstand38 the evil41 created40 against righteous man39 intensely smote the exceedingly wicked heretics29 (possessed of these evil traits), desecrating the Gathas30, impious32, having no master33, having no religious leader34, dreadful35 and whose fravashis are to be destroyed36.

(106) Ashastvō41 Maidhyōi-māonghōish42-3 ashaonō44 fravashīm yazamaide46; Avarethrabanghō47 Rāshtare-vaghentōish48 ashaonō49 fravashīm50 yazamaide51; Budhrahe52 Dāzgrāspōish53 ashaonō54 fravashīm55 yazamaide56; zbaurvatō57 ashaonō58 fravashīm59 yazamaide60; Karshnahe61 zbaurvaithinahe62 ashaonō63 fravashīm64 yazamaide65; takhmahe66 tanu-mānthrahe67 darshi-draosh68 Āhūiryehe69.

(106) We worship46 the Fravashi45 of the righteous44 Ashastu41, (the son) of 950Maidhyo-māongha43; and Avarethrabangh47, (the son) of Rāshtare-vaghenta48; we wor­ship56 the Fravashi55 of the righteous54 Budhra,52 (the son) of Dāzgraspa53, and the righteous58 Zbaurvant57; we worship65 the Fravashi64 of the righteous63 Karasna61, (the son) of Zbaurvant62, (who was) strong66, Word-incarnate67, mighty-speared68 (and) acting according to the doctrine of Ahura Mazda69.

(107) Yenghe70 nmāne71 Ashis Vanguhi72 srīra73 khshōithni74 fracharaēta75, kainīnō76 kehrpa77 srīrayāo78 ash-amayāo79 huraodhayāo80, uskāt81 yāstayāo82 erezvaithyō83 raēvat84 chithrem85 āzātayāo86. Yō87 azgatō88 arezayāo89 havaēibya90 bāzubya91, tanuye92 ravō93 aēshishtō94; yō95 azgatō96 arezayāo97 havaēibya98 bāzubya99, hamerethem100 paiti1 yūidhishtō2.

(107) In whose70 (i.e. Karasana’s) house71 entered75 (or moved about) the beautiful73 (and) shining74 Ashishvangh72 in the shape77 of a maiden76 (having) beautiful78, exceedingly courageous79 good appearance80, high81 girt82, straight83, brilliant84 face85, and 951noble86. Who87 (i.e. Karasana Hero) having rushed forward88 (in the field) of battle89 (was) wishing happiness93 for his (own) body92, and who95 having rushed forward96 (in the field) of battle97 (was) fighting heroically2 with (the vigour of) both his arms99 against the opponent100.

(108) Vīrāspahe3 Karsnayanahe4 ashaonō5 fravashīm6 yazamaide7; Āzātahe8 Karsnayanahe9 ashaonō10 fravashīm11 yazamaide12; Frāyaodhahe13 Karsnayanahe14 ashaonō15 fravashīm16 yazamaide17; Vanghēush18 Arshyehe19 ashaonō20 fravashīm21 yazamaide22; Arshyehe23 vyākhnahe24 yāskerestemahe25 Mazdayasnanām26. Dārayat-rathahe28 ashaonō28 fravashīm29 yazamaide30; Frāyat-rathahe31 ashaonō32 fravashīm33 yazamaide34; Skārayat-rathahe35 ashaonō36 fravashīm37 yazamaide38.

(108) We worship7 the Fravashis of the righteous5 Virāspa3 Āzāta8 and Frāyaodha13, (the sons) of Karsnaya14; we also worship22 the Fravashi21 of the good18 (and) righteous20 Arshya19;

Explanation: (In the excellence of him who is Arshya it is stated that):

We worship22 the Fravashi21 of the righteous20 Arshya19, most dexterous25 amongst (all) Mazda-worshippers26 (and) the leader of the assembly24. We worship30 the Fravashis29 of the righteous28 Dārayatratha27, Frāyat-ratha31, Skārayat-ratha35.

(109) Arshavatō39 ashaonō40 fravashīm41 yazamaide42; Vyarshavatō43 ashaonō44 fravashīm45 yazamaide46; Paityarshavatō47 ashaonō48 fravashīm49 yazamaide50; Amraosh51 ashaonō52 fravashīm53 yazamaide54; Chamra­osh55 ashaonō56 fravashīm57 yazamaide58; Drāthahe59 ashaonō60 fravashīm61 yazamaide62; Paiti-drāthahe63 ashaonō64 fravashīm65 yazamaide66; Paiti-vanghahe67 ashaonō68 fravashīm69 yazamaide70; Frashā­vakhshahe71 ashaonō72 fravashīm73 yazamaide74; Nemō-vanghēush75 Vaēdhayanghahe76 ashaonō77 fravashīm78 yazamaide79.

(109) We worship42 the Fravashi41 of the righteous40 Arshavant39, with the Fravashi45 of the righteous44 Vyarshavant43, and Paityarshavant47; we worship54 the Fravashis53 of the righteous52 Amru51, Chamru55, and Drātha59; we worship66 the Fravashis65 of the righteous64 Paiti-drātha63 and Paitivangha67; we worship74 the Fravashi73 of the righteous72 Frashāvakhsha71, and also the the Fravashi78 of the righteous77 Nemo-vanghu75, (the son) of Vaedhayangha76.

(110) Vaēsadhahe80 ashaonō81 fravashīm82 yazamaide83; Ashāvanghēush84 Bivandanghahe85 ashaonō86 fravashīm87 yazamaide88; Jarō-danghēush89 Pairishtūrahe90 ashaonō91 fravashīm92 yazamaide93; Neremyazdanahe94 Āithwyaosh95 ashaonō96 fravashīm97 yazamaide98; Berezishnaosh99Arahe100 ashaonō1 fravashīm2 yazamaide3; Kasupitēush4 Arahe5 ashaonō6 fravashīm7 yazamaide8; Frayehe9 ashaonō10 fravashīm11 yazamaide12; Astvat-eretahe13 ashaonō14 fravashīm15 yazamaide16.

(110) We worship83 the Fravashi82 of the righteous81 Vaesadha80; we worship88 the Fravashi87 of the righteous86 952Ashāvanghu84, (the son) of Bivandangha85; we worship93 the Fravashis92 of the righteous91 953Jarodanghu89, (the son) of Pairishtura90, Neremyazda94, (the son) of Āithyu96, and Berezishnu99, (the son) of Ara100; we worship8 the Fravashi7 of the righteous6 Kasupitu4, (the son) of Ara5; the Fravashi11 of the righteous10 Fraya9; and the Fravashi15 of the righteous14 954Astvat-ereta13 (i.e. Soshyosh)13.

(Kardāh XXVI) (111) Gaopivanghēush1 ashaonō2 fravashīm3 yazamaide4; Hām-barethrovanghvām5 takhmahe6 ashaonō7 fravashīm8 yazamaide9; Staothrō-Vahishtahe-Ashahe10 ashaonō11 fravashīm12 yazamaide13; Pouru-dhākhshtōish14 Khshtāvaēnyehe15 ashaonō16 fravashīm17 yazamaide18; khshviwrāspanahe19 Khshtāvaēnyehe20 ashonō21 fravashīm22 yazamaide23.

(111) We worship4 the Fravashis3 of the righteous2 Gaopivanghu1, and Hām-baretar-vanghvām5, the valiant6; we wor­ship13 the Fravashis12 of the righteous11 955Staotar-Vahishtahe-Ashahe10, Pourudhākhshti14, (the son) of Khshtāvaena15; with the Fravashi22 of the righteous21 Khshviwrāspa19, (the son) of Khshtāvaena20.

(112) Ayō-astōish24 Pourudhākhshtayanahe25 ashaonō26 fravashīm27 yazamaide28; Vohvastōish29 Pourudhākhshtayanahe30 ashaonō31 fravashīm32 yazamaide33; Gayadhāstōish34 Pourudhākhshtayanahe35 ashaonō36 fravashīm37 yazamaide38; Ashsavazadanghō39 Pouru­dhākhsh­tayanahe40 ashaonō41 fravashīm42 yazamaide43; Urudhaosh44 Pouru­dhākhsh­tayanahe45 ashaonō46 fravashīm47 yazamaide48; khshathrō-chinanghō49 khshōiwrāspanahe50 ashaonō51 fravashīm52 yazamaide53.

(112) We worship28 the Fravashi27 of the righteous26 Ayo-asti24 we worship33 the Fravashi32 of the righteous31 Vohvasti29, (the son) of Pouru­dhākhshti30; we worship38 the Fravashis37 of the righteous36 Gayadhāsti34, 956Ashavazdangh39, along with the Fravashi47 of the righteous46 Urudhu44, (the sons) of Pourudhākhshti45; we worship53 the Fravashi52 of the righteous51 Khshathro-chinangh49, (the son) of Khshoiwrāspa50.

(113) Ashāhurahe54 Jīshtayanahe55 ashaonō56 fravashīm57 yazamaide58; Frāyazentahe59 ashaonō60 fravashīm61 yazamaide62; Frenanghō63 Frāyazentanahe64 ashaonō65 fravashīm66 yazamaide67; Jarō-vanghēush68 Frāyazentahe69 ashaonō70 fravashīm71 yazamaide72; Ashavazdanghō73 Thritahe74 Sāizdrōish75 ashaonō76 fravashīm77 yazamaide78; Vohu-raochanghō79 Varakasānahe80 ashaonō81 fravashīm82 yazamaide83; Arezanguhatō84 Tūrahe85 ashaonō86 fravashīm87 yazamaide88; Usinemanghō89 ashaonō90 fravashīm91 yazamaide72.

(113) We worship58 the Fravashi57 of the righteous56 Ashāhura54, (the son) of Jishta55, with the Fravashi61 of the righteous60 Frāyazenta59; we worship67 the Fravashis66 of the righteous65 Frenangh63, and, Jiro-vanghu68, (the sons) of Frayazenta69; we also worship78 the Fravashis77 of the righteous76 957Ashavazdangh73 (and) 958Thrita74 (the two sons) of Sāizdri75; we worship83 the Fravashi82 of the righteous81 Vohu-raochangh79 (the son) of Varakasāna80; we worship88 the Fravashi87 of the righteous86 Arezanghvant84, (the son) of Tura85; and the Fravashi91 of the righteous90 Usiraemangh89.

(114) Yukhtāspahe93 ashaonō94 fravashīm95 yazamaide96; Asha-shyaothnahe97 Gayadhāstayanahe98 ashaonō99 fravashīm100 yazamaide1; Vohu-nemanghō2 Katēush3 ashaonō4 fravashīm5 yazamaide6; Vohvazdanghō7 Katēush8 ashaonō9 fravashīm10 yazamaide11; Ashasaredhahe12 Ashasairyās13 ashaonō14 fravashīm15 yazamaide16; Ashasaredhahe17 Jairyās18 ashaonō19 fravashīm20 yazamaide21; Chākhshnōish22 ashaonō23 fravashīm24 yazamaide25; Syāvaspōish26 ashaonō27 fravashīm28 yazamaide29; Pourushtōish30 Kavōish31 ashaonō32 fravashīm33 yazamaide34.

(114) We worship96 the Fravashis95 of the righteous94 Yukhtāspa93, the righteous99 Asha-shyaothna97, (the son) of Gayadhāsta98, and Vohu-nemangh2, (the son) of Katu3; we worship11 the Fravashi10 of the righteous9 Vohvazdangh7, (the son) of Katu8; we worship16 the Fravashi15 of the righteous14 Ashasaredha12, (the son) of Ashasairyash13; we also worship21 the Fravashis20 of the righteous19 Ashasaredha17 (the son) of Jairyāsh18; Chākhshni22; Sya­vaspi26, and Pourushti30, (the son) of Kavi31.

(114) Varesmapahe35 Janarahe36 ashaonō37 fravashīm38 yazamaide39; Nanarāstōish40 Paēshatanghō41 ashaonō42 fravashīm43 yazamaide44; Zarazdātōish45 Paēshatanghō46 ashaonō47 fravashīm48 yazamaide49; Gaēvanōish50 Vohu-nemanghō51 ashaonō52 fravashīm53 yazamaide54; Erezvāo55 Srūto-spādāo56 ashaonāō57 fravashīm58 yazamaide59; Zrayanghāo60 Spentō-Khratvāo61 ashaonāo62 fravashīm63 yazamaide64; Varshnōish65 Vāgerezahe66 ashaonō67 fravashīm68 yazamaide69; Frāchyehe70 Taurvaētōish71 ashaonō72 fravashīm73 yazamaide74; Vahmaēdhātahe75 Mānthravākahe76 ashaonō77 fravashīm78 yazamaide79; Ushtrahe80 Sadhananghō81 ashaonō82 fravashīm83 yazamaide84.

(115) We worship39 the Fravashi38 of the righteous37 Varesmapa,35 (the son) of Janara36; we worship44 the Fravashi43 of the righteous Nanarāsti40, (the son) of Paeshatangh41, and we wor­ship49 the Fravashi48 of the righteous47 Zarazdāiti45, (the son) of Paeshatangh46. We worship54 the Fravashis53 of the righteous52 Gaevani50, (the son) of Vohu-nemangh51, Erezva55 (and) Sruto-spāda56; we worship64 the Fravashis63 of the righteous62 Zrayangh60 (and) Spento-Khratu61; we worship69 the Fravashi68 of the righteous67 Vershni65, (the son) of Vāgereza66; with the Fravashi73 of the righteous72 Frāchya70, (the son) of Taurvaeti71; we worship79 the Fravashis78 of the righteous077 Vahmaedhāta75, (the son) of Mānthravāka76, and Ushtra80, (the son) of Sadhanangh81.

(116) Danghu-srūtahe85 ashaonō86 fravashīm87 yazamaide88; Danghu-frādanghō89 ashaonō90 fravashīm91 yazamaide92; Spōpadhō93 Makhshtōish93 ashaonō94 fravashīm95 yazamaide96; Payangharō Makhshtōish97 ashaonō98 fravashīm99 yazamaide100; Ushtāzantahe1 ashaonō2 fravashīm3 yazamaide4; Ashasavanghō5 ashaonō6 fravashīm7 yazamaide8; Ashāurvathahe9 ashaonō10 fravashīm11 yazamaide12; Haomō-khvare­nanghō13 ashaonō14 fravashīm15 yazamaide16; Varshnahe17 ashaonō18 fravashīm19 yazamaide20.

(116) We worship88 the Fravashis87 of the righteous86 Dangu-Sruta85, and Danghu-Frādangh89; we worship96 the Fravashi95 of the righteous94 Spopadho-raakhshti93; we worship100 the Fravashi99 of the righteous98 Payangharo-makhshti97; we worship4 the Fravashis3 of the righteous2 Ushtāzanta1, Ashasavangh5, and Ashāurvaetha9; we worship16 the Fravashi15 of the righteous14 Haomo-Kharenangh13, with the Fravashi19 of the righteous18 Varshna17.

(117) Fravahe21 ashaonō22 fravashīm23 yazamaide24; Usnākahe25 ashaonō26 fravashīm27 yazamaide28; Khvanvatō29 ashaonō30 fravashīm31 yazamaide32; Daēnāvazanghō33 ashaonō34 fravashīm35 yazamaide36; Arejaonahe37 ashaonō38 fravashīm39 yazamaide40; Aiwi-khvarenanghō41 ashaonō42 fravashīm43 yazamaide44; Huyazatahe ashaonō fravashīm yazamaide48; Haredhāspahe49 ashaonō50 fravashīm51 yazamaide52; Pāzinaghō53 ashaonō54 fravashīm55 yazamaide56; Khvākhshathrahe57 ashaonō58 fravashīm59 yazamaide60; Ashō-paoiryehe61 ashaonō62 fravashīm63 yazamaide64; Astvat-eretahe65 ashaonō66 fravashīm67 yazamaide68.

(117) We worship24 the Fravashi23 of the righteous22 Frava21; we worship28 the Fravashi27 of the righteous26 Usnāka25; we worship32 the Fravashi31 of the righteous30 Khvanvant29, Daenavazangh33, Arejaona37, and Aiwi-khvarenangh41; we worship48 the Fravashi47 of the righteous46 Huyazata45; we worship52 the Fravashi51 of the righteous50 Haredhāspa49; we worship56 the Fravashi55 of the righteous54 Pāzinangh53; we also worship60 the Fravashis59 of the righteous58 Khvākhshathra57, Asho-paoirya61 and Astvat-ereta65 (i.e. Saoshyant).

(Kardāh XXVII) (118) Hugēush1 ashaonō2 fravashīm3 yazamaide4; Anghuyaosh5 ashaonō6 fravashīm7 yazamaide8; Gāurōish9 ashaonō10 fravashīm11 yazamaide12; Yushtahe13 Gāurvayanahe14 ashaonō15 fravashīm16 yazamaide17; Mānzdrāvanghēush18 ashaonō19 fravashīm20 yazamaide21; Srīrāvanghēush22 ashaonō23 fravashīm24 yazamaide25; Āyutahe26 ashaonō27 fravashīm28 yazamaide29; Sūrō-yazatahe30 ashaonō31 fravashīm32 yazamaide33.

(118) We worship4 the Fravashi3 of the righteous2 Hugao1, with the Fravashi7 of the righteous6 Anghuyu5; we worship12 the Fravashis11 of the righteous10 Gāuri9, Yushta13, (the son) of Gāurva14, Mānzdrāvanghu18 and, Srirāvanghu22; we worship29 the Fravashi28 of the righteous27 Ayuta26, along with the Fravashi32 of the righteous31 Suro-yazata30.

(119) Eredhwahe34 ashaonō35 fravashīm36 yazamaide37; Kavōish38 ashaonō39 fravashīm40 yazamaide41; Ukhshānō42 Vīdhisravanghō43 dūraē-srūtahe44 berezvatō45 ashaonō46 fravashīm47 yazamaide48; Vanghu­dhātahe49 Khvadhātahe50 ashaonō51 fravashīm52 yazamaide53; Uzyehe54 Vanghu­dhātayanahe55 ashaonō56 fravashīm57 yazamaide58; Frayehe59 ashaonō60 fravashīm61 yazamaide62.

(119) We worship37 the Fravashi36 of the righteous35 Eredhwa34 and we worship41 the Fravashi40 of the righteous39 Kavi38; we worship48 the Fravashis47 of the righteous46 Ukhshāna42, the son of Vidhisravargh43 far-famed44 (or renowned from a long period44) and 959exalted45, Vanghudhāta49, (the son) the Khvadhāta50; we worship58 the Fravashi57 of the righteous56 Uzya54, (the son) of Vanghudhāta55, together with the Fravashi61 of the righteous60 Fraya59.

(120) Ashem-yenghe-raochāo63 nāma64 ashaonō65 fravashīm66 yaza­maide67; Ashem-yenghe-vareza68 nāma69 ashaonō70 fravashīm71 yaza­maide72; Ashem-yahmāi-Ushta73 nāma74 ashaonō7S fravashīm76 yaza­maide77; Yōishtahe78 Frayananām79 ashaonō80 fravashīm81 yazamaide82; Usmānarahe83 Paēshatanghō84 Paiti-srīrahe85, paitishtātēe86 nāfyō-karshtahe87 tbaēshanghō88.

(120) We worship67 the Fravashis66 of the righteous (men)65 960Ashem-yenghe-raochangh63, 961Ashem-yenghe-vareza68, and 962Ashem-yahmāi-ushta73; we worship82 the Fravashi81 of the righteous80 Goshta Fryān78-79; (we worship the Fravashi) of (the 963righteous) Usmānara83, (the son) of Paeshatangh84 964Paiti-srira85 in order to withstand86 the evils88 caused by near relatives87.

(121) Spitōish89 Uspāsnaosh90 ashaonō91 fravashīm92 yazamaide93; Erezrāspahe94 Uspāsnaosh 95ashaonō96 fravashīm97 yazamaide98; Usadhānō99 Mazdayasnahe100 ashaonō1 fravashīm2 yazamaide3; Frādat-vanghēush4 Stivatō5 ashaonō6 fravashīm7 yazamaide8; Raochas-chaēshmanō9 ashaonō10 fravashīm11 yazamaide12; Hvare-chaēshmanō13 ashaonō14 fravashīm15 yazamaide16; Frasrūtārahe17 ashaonō18 fravashīm19 yazamaide20; Visrūtārahe21 ashaonō22 fravashīm23 yazamaide24; Beremnahe25 ashaonō26 fravashīm27 yazamaide28; Vīsrūtahe29 ashaonō30 fravashīm31 yazamaide32.

(121) We worship93 the Fravashi92 of the righteous91 Spiti89, we worship98 the Fravashi97 of the righteous96 Erezrāspa94, (the sons) of Uspasnu95, and we worship)3 the Fravashi2 of the righteous1 Usadhāna99, (the son) of Mazdayasna100; we worship8 the Fravashis7 of the righteous6 Frādatvanghu4, (the son) of Stivat5, Raochao-chaeshman9, Hvarechaeshman13 and Frasrutara17; we worship24 the Fravashi23 of the righteous22 Visrutāra21, Baremna25, and Visruta29.

(122) Hvaspahe33 ashaonō34 fravashīm35 yazamaide36; Chathware­spahe37 ashaonō38 fravashīm39 yazamaide40; Dawrāmaēshōish41 ashaonō42 fravashīm43 yazamaide44; Fraoraosahe45 Kaoshahe46 ashaonō47 fravashīm48 yazamaide49; Frināspahe50 Kaēvahe51 ashaonō52 fravashīm53 yazamaide54; Frādat-narahe55 Gravāratēush56 ashaonō57 fravashīm58 yazamaide59; Vohushtrahe60 Ākhnanghahe61 ashaonō62 fravashīm63 yazamaide64; Vīvāreshvahe65 Ainyāvahe66 ashaonō67 fravashīm68 yazamaide69.

(122) We worship36 the Fravashi35 of the righteous34 Hvaspa33; we worship40 the Fravashi39 of the righteous38 Chathwarespa37; we worship44 the Fravashis43 of the righteous42 Dawrāmaeshi41, Fraoraosa45, the (son of) Kaosha46, Frināspa50, (the son) of Kaeva51, and the Fravashi58 of the righteous57 Frādat-nara55, (the son) of Gravāratu56; we also worship64 the Fravashi63 of the righteous62 Vohushtra60, (the son) of Ākhnangh61; with the Fravashi68 of the righteous67 Vivāreshva65, (the son) of Ainyāva66.

(122) Frārāzōish70 Tūrahe71 ashaonō72 fravashīm73 yazamaide74; Stipōish75 Ravatō76 ashaonō77 fravashīm78 yazamaide79; Parshintahe80 Gandrewahe81 ashaonō82 fravashīm83 yazamaide84; Avayehe85 Spenghahe86 ashaonō87 fravashīm88 yazamaide89; Aētavahe90 Māyavahe91 ashaonō92 fravashīm93 yazamaide94; Yaētushgēush95 Vyātanahe96, ashaonō97 fravashīm98 yazamaide99; Garshtahe100 Kavōish1 ashaonō2 fravashīm3 yazamaide4.

(123) We worship74 the Fravashis73 of the righteous72 Frārāzi70, (the son) of Tura71, Stipi75 (the son) of Raevant76, Parshinta80, (the son) of Gandrewa81, and the Fravashi88 of the righteous87 Avaya85 (the son of) Spengha86; together, we worship94 the Fravashis93 of the righteous92 Aetava90 (the son) of Māyava91, Yaetush-gao95, (the son) of Vyāta96, and (the son) of Kavi1.

(124) Pouru-banghahe5 Zaoshahe6 ashaonō7 fravashīm8 yazamaide9; Vohu-dātahe10 Kātahe11 ashaonō12 fravashīm13 yazamaide14; Bāonghahe15 Sāonghanghahe16. ashaonō17 fravashīm18 yazamaide19; Hvarezāo20 Ankasayāo21 ashaonāo22 fravashīm23 yazamaide24; Aravaoshtrahe25 Erezavatō dainghēush26 ashaonō27 fravashīm28 yazamaide29; Frāchithrahe30 Berezavatō31 ashaonō32 fravashīm33 yazamaide34; Vohu-peresahe35 Ainyāvahe36 ashaonō37 fravashīm38 yazamaide39.

(124) We worship9 the Fravashi8 of the righteous7 Pouru-bangha5, the son of Zaosha6; we worship14 the Fravashi13 of the righteous12 Vohu-dāte10, (the son) of Katā11; we worship the Fravashi18 of the righteous17 Bāongha15 (the son) of Sāongha16; we worship24 the Fravashis23 of the righteous22 965Hvarez20 and Ankasa21, Aravaoshtra25, (the son) of Erezvat-dainghu26, Frāchithra30, (the son) of Berezavant31; also we worship39 the Fravashi38 of the righteous37 Vohu-perese35, (the son) of Ainyu36.

(125) Parō-dasmahe40 Dāshtāghnoish41 Muza42 Muzayāo43 dainghēush44 ashaonō45 fravashīm46 yazamaide47; Fraturāo48 Asrutāo49 Baēshatasturāo50 ashaonāo51 fravashīm52 yazamaide53; Avaregēush54 erezavato55 Aoighmatasturahe56 ashaonō57 fravashīm58 yazamaide59; Gaomatō60 Zavanō61 Raozdyahe62 Raozdyayāo63 dainghēush64 ashaonō65 fravashīm66 yazamaide67; Thritō68 Aēvo-saredhō-fyushtahe69 Tanyehe70 Tanyayāo71 dainghēush72 ashaonō73 fravashīm74 yazamaide75.

(125) We worship47 the Fravashis46 of the righteous45 Parodasma40, (the son) of Dāshtāghna41, (who is) the inhabitant of Muza43 country44, Fratura48 (and) Asruta49, (the sons) of Baeshatastura50, with the Fravashi58 of the pure55 and righteous57 Avaregao54, (the son) of Aoighmatastura56; we worship67 the Fravashi66 of the righteous65 Gaomant60, (the son) of Zavana61, the 966inhabitant of the Raozdya63 country64, and the Fravashi74 of Thrita68, (the son) of Aevo-saredho-fyushta69, the in­habitant of the Tanya71 country72.

(126) Tīrō-nakathwahe76 Uspaēshatanām77 Saēnanām78 ashaonō79 fravashīm80 yazamaide81; Utayutōish82 Vitkavōish83 Zighrōish84 Saēnahe85 ashaonō86 fravashīm87 yazamaide88; Frohakafrahe89 Marezishmyehe90 Saēnanām91 ashaonō92 fravashīm93 yazamaide94; Varemō-raochāo95 Perethwafsmō96 ashaonō97 fravashīm98 yazamaide99.

(126) We worship81 the Fravashis80 of the righteous79 Tiro-nakathwa76 of the family of Uspaeshata-Saena77-78, Utayuti82, the son of Vitkavi83 (and) Zighni84, (the son) of Saena85; we also worship94 the Fravashi93 of the righteous92 Fro-hakafra89, (the son) of Marezishmya90 of the family of Saena91, with the Fravashi98 of the righteous Varesmo-raochangh95, the son of Perethwafsma96.

(127) Asha-nemanghāo100 Vīdat-gavāo1 Anghuyāo2 dainghēush3 ashaonāo4 fravashīm5 yazamaide6; Parshat-gavāo7 Dāzgrō-gavāo8 Apakhshīrayao9 dainghēush10 ashaonāo11 fravashīm12 yazamaide13; Hufravākhsh14 Kahrkananām15 ashaonō16 fravashīm17 yazamaide18; Akayadhahe19 Pudhanām20 ashaonō21 fravashīm22 yazamaide23; Jāmāspahe24 Aparazātahe25 ashaonō26 fravashīm27 yazamaide28; Maidhyō-māonghahe29 aparazātahe30 ashaonō31 fravashīm32 yazamaide33; Urvatat-narahe34 aparazātahe35 ashaonō36 fravashīm37 yazamaide38.

(127) We worship6 the Fravashis5 of the righteous4 Asha-nemangh100 (and) Vidat-gao1 of the country3 (called) 967Anghu2; we worship13 the Fravashis12 of the righteous11 Parshat-gao7 (and) Dāzgro-gao8 of Apakhshira9; we worship18 the Fravashi17 of the righteous16 968Hufravākhsh14 of the family of Kahrka15, and we wor­ship23 the Fravashi22 of the righteous21 Akayadha19 of the Pudha family20; we worship28 the Fravashis27 of the righteous26 969Jāmāspa24, Maidhyo-māh29, and Urvatat-nara34 (bora later on35) of later period.

(128) Raochas-chaēshmano39 ashaonō40 fravashīm41 yazamaide42; Hvare-chaēshmano43 ashaonō44 fravashīm45 yazamaide46; Frādat-khvare­nanghō47 ashaonō48 fravashīm49 yazamaide50; Vidat-khvarenanghō51 ashaonō52 fravashīm53 yazamaide54; Vouru-nemanghō55 ashaonō56 fravashīm57 yazamaide58; Vouru-Savanghō59 ashaonō60 fravashīm61 yazamaide62; Ukhshyat-eretahe63 ashaonō64 fravashīm65 yazamaide66; Ukhshyat-nemanghō67 ashaonō68 fravashīm69 yazamaide70; Astvat-eretahe71 ashaonō72 fravashīm73 yazamaide74.

(128) We worship42 the Fravashis41 of the righteous40 970Raochas-chaeshman39, and Hvare-chaeshman43; we worship50 the Fravashi49 of the righteous48 Frādat-khvarenangh47, together with the Fravashis53 of Vidat-khvarenangh51, Vouru-nemangh55 and Vouru-savangh59 we also worship66 the Fravashis65 of the righteous64 971Hoshedarbāmi63, 972Hoshedarmāh67, and 973Soshyosh71.

(Kardāh XXVIII) (129) Yō1 anghat2 Saoshyās3 verethraja4 nāma9 Astvat-eretascha6 nāma7. Avatha8 Saoshyās9, yatha10 vīspem11 ahūm12 astvantem13 sāvayāt14; avatha, Astvat-eretō, yatha astvāo hān19 ushtanavāo20 astvat-aithyejanghem22 paitishtāt23, paitishtātēe24 bizangrō-chithrayāo25 drujō26, paitishtātēe27 ashava-karshtahe28 tbaēshanghō29.

(129) Who1 (i.e. the prophet born of the mother called Eredat-Fedhri mentioned above) will be revealed (manifest2) as the victorious9 Saoshyant by name5, as well as Astvat-ereta6 by name7. (His name) Saoshyant9 is for this reason8 that he 974will benefit14 the whole11 corporeal13 world12. (His name) Astvat-ereta16 (is) for this reason8 that 975he19 will 976resuscitate (revive) the corporeal21 (world) which is perishable22.

Explanation:- (The reason of resuscitation is mentioned below).

In order to withstand24 977wicked men25 of druj-like nature26, and in order to withstand the evil29 created (in the opposition of) against righteous man28 (i. e. in order to suppress the evils of the demons, drujas and wicked men) (that future Prophet Saoshyant will revive the dead in this world).

(Kardāh XXIX) (130) Yimahe1 Vīvanghanahe2 ashaonō3 fravashīm4 yazamaide5 sūrahe6 pouro-vāthwahe7, paitishtātēe8 ainishtōish9 daevō-frakarshtayāo10, haēchanghascha11 avāstrahe12, ithyejanghascha13 marshaonahe14.

(131) Thraētaonahe15 Āthuyānōish16 ashaonō17 fravashīm18 yaza­maide19, paitishtātēe20 garenāushcha21 tafnaoshcha22 naēzahecha23 sāras­tōishcha24 vāvarshyāoscha25, paitishtātēe26 Azi-karshtahe27 tbaēsh­anghō28. Aoshnarahe29 pouru-jirahe30 ashaonō31 fravashīm32 yazamaide33; Uzvahe34 Tumāspanahe35 ashaonō36 fravashīm37 yazamaide38; Aghraērathahe39 naravahe40 ashaonō41 fravashīm42 yazamaide43; Manushchithrahe44 Airyāvahe45 ashaonō46 fravashīm47 yazamaide48.

(130) We worship5 the Fravashi4 of the righteous3 (King) Yima1, the valiant6, having a large retinue7, the son of Vivanghana2, for withstanding draught or currents of air of deadly destruction13, created by the Daevas10. Which destroy pastures12 (and) means of subsistence9.

(131) We worship19 the Fravashi18 of the righteous17 978Faredun15, the son of Athawyan16, in order to withstand20 itch21, fever22, 979debility23, ague-fever24, free indulgence of lust25, and the evil28 980caused by snake27. We worship33 the Fravashi32 of the righteous31 981Aoshnara29, full of intelligence30; we worship38 the Fravashi37 of the righteous36 Uzava34, the son of 982Tehemaspa35, and the Fravashi42 of the righteous46 Aghraeratha39, the 983brave40, with the Fravashi47 of the righteous46 Minocheher44, the son of 984Erach45.

(132) Kavōish49 Kavātahe50 ashaonō51 fravashīm52 yazamaide53; Kavōish54 Aipivanghēush55 ashaonō56 fravashīm57 yazamaide58; Kavōish59 Usadhanō60 ashaonō61 fravashīm62 yazamaide63; Kavōish64 Arshnō65 ashaonō66 fravashīm67 yazamaide68; Kavōish69 Pisinanghō70 ashaonō71 fravashīm72 yazamaide73; Kavōish74 Byarshānō75 ashaonō76 fravashīm77 yazamaide78; Kavōish79 Syāvarshānō80 ashaonō81 fravashīm82 yazamaide83; Kavōish84 Haosravanghō85 ashaonō86 fravashīm87 yazamaide88.

(133) Amahecha89 paiti90 hutāshtahe91, verethraghnahecha92 paiti93 Ahuradhātahe94, vanaintyāoscha95 paiti96 uparatātō97, sanguhascha98 paiti99 husastayāo100, sanguhascha1 paiti2 amuyamnayāo3, sanguhascha4 paiti5 avanemnayāo6, hathra vatahecha7 paiti8 hamerethanām9.

(132) We worship53 the Fravashi52 of the righteous51 Kay49 Kobad50; we worship58 the Fravashi57 of the righteous56 Kay54 985Aipivanghu55 (the son of Kay Kobad), and the Fravashi62 of the righteous61 Kay59 Usadhana60; we worship68 the Fravashi67 of the righteous66 Kay64 Arshan65, together with the Fravashis72 of the righteous71 Kay69 Pisinang70 and Kay74 986Byarshan75; we also worship83 the Fravashi82 of the righteous81 Kay79 987Siavakhsh80, and Kay84 Khosravah85, (the son of Kay Siavakhsh).

(133) (We worship the Fravashis of the above-mentioned great men) for90 (gaining) the well-shapen91 courage89, victory92 created by Ahura Mazda94, for96 conquering95 superiority97, for99 (acquiring) well-taught100, steadfast3, and invincible6 admonition4 (in any matter whatever), (and) for8 (acquiring) strength for smiting the enemies9 at one stroke7.

Explanation:- Its significance is, that in this yasht, the Fravashis of well-known men and women are worshipped for one to take a lesson from the virtues of these men and women, such as their goodness, righteousness, heroism, altruism and patriotism, and one should try to acquire zealously their virtues by acting in accordance with them.

(134) Drvahecha10 paiti11 aojanghō12, khvarenang­hascha13 paiti14 Mazdadhātahe15, tanuyāoscha16 paiti17 drvatātōl8, āsnayāoscha19 paiti20 vanghuyāo21 frazantōish22 dangrayāo23 vyākhanayāo24 khshōithnyāo25, spiti-dōithrayāo26 ānzō-būjo27 hvīrayāo28, huzantēush29 paiti30 aparayāo31 vyarethyayāo32 vahishtahe33 anghēush34.

(135) Khshathrahecha35 paiti36 bānumatō37, daregha-yāoscha38 paiti39 dareghō-jītōish40, vīspanāmcha41 paiti42 ayaptanām43, vispanāmcha44 paiti45 baēshazanām46, paitishtātēe47 yāthwām48 pairikanāmcha49, sāthrām50 kaoyām51 karafnāmcha52, paitishtātēe53 sāstō-karshtahe54 tbaēshanghō55.

(134) (We worship the Fravashis of the above-mentioned great men) for11 (acquiring) sound10 strength12, glory13 created by Ahura Mazda15; soundness (of health)18, for20 (acquiring) the offspring22 having innate wisdom19, good21, wise23, a chief in the assembly24, shining25, brilliant-eyed26 (i.e. of sharp intelligence), relieving from distress27 and powerful as a hero28, man of good intellect29 keeping afar31 from irreligiousness32 (and) for30 acquiring the heaven33-34 fixed for the religious and well-intelligent person).

(135) (We worship the Fravashis of the above mentioned great men) for36 (acquiring) the brilliant37 (or majestic37) sovereignty, for39 a long38 enduring life40, for42 (acquiring) all41 boons43, all44 healing-virtues46, for withstanding47 wizards48, witches49, tyrants50, the Kiks51 and the Karapans52 (and) for withstanding53 evil55 caused by the tyrants54.

(136) Sāmahe56 Keresāspahe57 gaesaosh58 gadhavarahe59 ashaonō60 fravashīm61 yazamaide62; paitishtātēe63 ughrahe64 bāzāush65 haena­yāoscha66 perethu ainikayāo67 perethu-drafhayāo68, eredhwō-drafsh­ayāo69 uzgereptō-drafshayāo70 khrurem7i drafshem72 barentayāo73; paitishtātēe74 gadhahe75 frakerestō-frasānahe76 simahe77 virenjanō78 anāmarez­dikahe79, paitishtātēe80 gadhō-karshtahe81 tbaeshanghō82.

(136) We worship62 the Fravashi61 of the righteous60 Keresaspa57, the curly-haired58 mace-bearer59, of the (well-known) Sama family56, in order to withstand63 the army66, of the powerful64 arms65, wide-fronted67, with wide raised up banners69, with uplifted cruel banners70, in order to withstand74 the brigand75, who works destruction76, (and who is) dreadful77, man-slaying78 and unmerci­ful79. Also, in order to withstand80 the evil82 caused by the brigands81.

Explanation:- We worship the Fravashi of the hero Keresaspa in order that by commemorating his heroic exploits and welfare works we may get enthusiasm and we may thereby get sufficient courage and strength for withstanding the destruction rushed forward in the country, or for combating against the attacks of thieves and robbers.

(137) Ākhrūrahe83 Haosravanghanahe84 ashaonō83 fravashīm86 yazamaide87; paitishtātēe88 hashidavahe89 drvatō90 arātōishcha91 gaētho-merenchyānahe92; Haoshyanghahe93 takhmahe94 ashaonō95 fravashīm','96 yazamaide97; paitishtātēe98 Māzainyanām99 daēvanām100, varenya­nāmcha1 drvatām2, paitishtātēe3 daēvo-karshtahe4 tbaēshanghō5.

(138) Fradhākhshtōish6 Khunbyehe7 ashaonō8 fravashīm9 yaza­maide10, paitishtātēe11 aēshmahe12 khrvī-draosh13 aēshmō-varedha­nāmcha14 drvatām15, paitishtātee16 aēshmō-karshtahe17 tbaēshanghō18.

(137) We worship87 the Fravashi86 of the righteous85 988Akhrura83, the son of Haosravangh84, in order to withstand88 989stinginess91 that deceives the friend89, wicked90 and world-destroying92. We worship97 the Fravashi96 of the valiant94, righteous95 Haoshyangha93 in order to withstand98 the daevas100 of Māzandrān99, and the wicked people2 of Gilān1, also in order to withstand3 the evil5 produced by the daevas4.

(138) We worship10 the Fravashi9 of the righteous8 Fradhākhshti6, the son of Khunbya7, in order to withstand11 the daeva Aeshma12 of cruel weapon13 and wrath-inciting14 wicked persons15, and in order to withstand16 the evil18 caused by anger (or by the Aeshma daeva)17.

(Kardāh XXX) (139) Hvōvyāo1 ashaonyāo2 fravashīm3 yazamaide4, Frenyāo5 ashaonyāo6 fravashīm7 yazamaide8; Thrityāo9 ashaonyāo10 fravashīm11 yazamaide12; Pouruchistayāo13 ashaonyāo14 fravashīm15 yazamaide16; Hutaosayāo17 ashaonyāo18 fravashīm19 yazamaide20; Humāyāo21 ashaonyāo22 fravashīm23 yazamaide24; Zairichyāo25 ashaonyāo26 fravashīm27 yazamaide28; Vīspa-taurushyāo29 ashaonyāo30 fravashīm31 yazamaide32; Ushtavaityāo33 ashaonyāo34 fravashīm35 yazamaide36; Tushnāmaityāo37 ashaonyāo38 fravashīm39 yazamaide40.

(139) We worship4 the Fravashi3 of the righteous2 990Hvovi1; we worship8 the Fravashi7 of the righteous6 991Freni5, and we worship12 the Fravashi11 of the righteous10 Thrity9; we worship16 the Fravashis15 of the righteous14 Pouruchisti13, 992Hutaosa17 and 993Humaya21; we also worship28 the Fravashis27 of the righteous26 Zairichi25, Vispa-taurushi29, Ushtavaiti33; 994and Tushnāmaiti37.

(140) Frenyāo41 nāiryāo42 Usinemanghō43 ashaonyāo44 ashaonō45 fravashīm46 yazamaide47; Frenyāo48 nāiryāo49 Frāyazantanahe50 ashaonyāo51 ashaonō52 fravashīm53 yazamaide54; Frenyāo55 nāiryāo56 Khshōiwrāspanahe57 ashaonyāo58 ashaonō59 fravashīm60 yazamaide61; Frenyāo62 nairyāo63 Gayadhāstōish64 ashaonyāo65 ashaonō66 fravashīm67 yazamaide68; Asabanayāo69 nāiryāo70 Pourudhākhshtōish71 ashaonyāo72 ashaonō73 fravashīm74 yazamaide75; Ukhshentyāo76 nāiryāo77 Staothrō Vahishtahe Ashahe78 ashaonyāo79 ashaonō80 fravashīm81 yazamaide82.

(140) We worship47 the Fravashis46 of the righteous Freni41, the wife42 of the righteous45 995Usinemangh43, Freni48, the wife49 of the righteous52 996Frayazentana50, Freni55, the wife56 of the righteous59 997Khshoiwrāspana57, and 998Freni62, the wife63 of the righteous66 Gayadhāsta64. We worship75 the Fravashi74 of the righteous72 Asabana69, the wife70 of the righteous73 999Pourudhākhshta71, with the Fravashi81 of the righteous79 Ukhshenti76, the wife of the righteous79 1000Staotar-vahishtahe-ashahe78.

(141) Kanyāo83 Vadhutō84 ashaonyāo85 ashaonō86 fravashīm87 yazamaide88 Kanyāo89 Jaghrūdho90 ashaonyāo91 ashaonō92 fravashīm93 yazamaide94; Kanyāo95 Franghādhō96 ashaonyāo97 ashaonō98 fravashīm yazamaide100; Kanyāo1 Urodhayantō2 ashaonyāo3 ashaonō4 fravashīm5 yazamaide6; Kanyāo7 Paēsanghanva8 ashaonyāo9 ashaonō10 fravashīm11 yazamaide12; Hvaredhyāo13 ashaonyāo14 fravashīm15 yazamaide16; Huchithrayāo17 ashaonyāo18 fravashīm19 yazamaide20; Kanukayāo21 ashaonyāo22 fravashīm23 yazamaide24; Kanyāo25 Srūtat-Fedhryō26 ashaonyāo27 fravashīm28 yazamaide29.

(141) We worship88 the Fravashis87 of righteous85 maids83, 1001Vadhuta84, Jaghrudha90, Franghādha96, 1002Urudhayant2, and Paesanghanva8; we worship16 the Fravashi15 of the righteous14 1003Hvaredhi13; we worship20 the Fravashi19 of the righteous18 Huchithra17, with the Fravashis23 of Kanuka21, and the righteous27 maid25 1004Srutat-Fedhri26.

(142) Kanyāo30 Vanghu-Fedhryāo31 ashaonyāo32 fravashīm33 yazamaide34; Kanyāo35 Eredat-Fedhryāo36 ashaonyāo37 fravashīm38 yazamaide39; yā40 vīspa-taurvairicha41 nāma42, avatha43 Vīspa-taurvairi44, yatha45 hā46 tem47 zīzanāt48, yō49 vīspe50 taurvayāt51 daēvāatcha52 tbaēshāo53 mashyā-atcha54, paitishtātēe55 jahi-karshtahe56 tbaēshanghō57.

(142) We worship34 the Fravashi33 of the righteous32 maid30, 1005Vanghu-Fedhri31; we worship39 the Fravashi38 of the righteous37 maid35, 1006Eredat-Fedhri36, (who name is) 1007Vispo-taurvairi44 for (this reason43 that45) she46 will give birth48 to that (man)47, who49 in order to withstand55 the evil57 caused56 by Jahi (i.e. evil of the female counterpart) will destroy51 all the malice53 (caused) by the daevas52, and by (wicked) men54.

(Kardāh XXXI) (143) Airyanām1 dakhyunām2 naram3 ashaonām4 fravashayō5 yazamaide6; Airyanām7 dakhyunām8 nāirinām9 ashaoninām10 fravashayō11 yazamaide12; Tūiryanām13 dakhyunām14 narām15 ashaonām16 fravashayō17 yazamaide18; Tūiryanām19 dakhyunām20 nāirinām21 ashaoninām22 fravashayō23 yazamaide24; Sairimanām25 dakhyunām26 narām27 ashaonām29 fravashayō29 yazamaide30; Sairimanām31 dakhyunām32 nāirinām33 ashaoninām34 fravashayō35 yazamaide36.

(143) We worship6 the Fravashis5 of the righteous4 men3 and women of the Iranian1 Countries2; we worship18 the Fravashis17 of the righteous16 men15 and women of 1008Turanian13 Countries14; and we worship20 the Fravashis29 of the righteous28 men27 and women of the 1009Sairima25 Countries26.

(144) Saininam37 dakhyunam38 naram39 ashaonām40 fravashayō41 yazamaide42; Saininam43 dakhyunam44 nairinam45 ashaoninam46 fravashayō47 yazamaide48; Dahinam49 dakhyunam50 naram51 ashaonām52 fravashayō53 yazamaide54; Dahinam55 dakhyunam56 nairinam57 ashaoninam58 fravashayō59 yazamaide60.

Vispanām61 dakhyunam62 naram63 ashaonām64 fravashayō65 yazamaide66; vispanām67 dakhyunam68 nairinam69 ashaoninām70 fravashayō71 yazamaide72; vīspāo73 ashāunām74 vanguhīsh75 sūrāo76 spentāo77 fravashayō78 yazamaide79 yāo80 hacha81 Gayāt82 Marethnat83 ā-Saoshyantāt84 verethraghnat85.

(144) We worship42 the Fravashis41 of the righteous40 men39 and women of 1010Sāini37 Countries38, we worship54 the Fravashis53 of the righteous52 men51 and women of 1011Dāhi49 Countries50.

(145) We worship66 the Fravashis65 of the righteous64 men63 and women of all61 countries62; we worship79 all73 the good75, heroic (and) beneficent77 Fravashis78 of the righteous (people)74 from81 Gayomard82-83 to84 the victorious85 Saoshyant84.

(146) Upa86-tū87-nō88 idha89 yāo90 ashaonām91 mōshu92 isentu93 fravashayō94, tāo95 nō96 jasentu97 avanghe98, tāo99 nō100 āzahuchit1 hatō2 thrāyente3 aiwi-dereshtāish4 avebish5; aomna6 Ahura Mazda7, Sraoshacha8 ashya9 sūra10 mānthracha spenta11 vīdusha12; yō13 vīdaēvō14 vīdaēvahe15 ashtō16 Mazdāo Ahurahe17; yim18 Zarathushtrō19 frerenaot20 hvāvantem21anghve22astvaite23.

(146) May (they) who90 (are) the Fravashis94 of the righteous (people)91 keep love93 over86 us88 here89 (i.e. in this world) quickly92 and verily87! (and) may they95 come97 to our96 help98! (Also) may those99 (Fravashis) save3 us100, the living ones2 with (their) powerful4 help5 1012at the time of calamity1! (Besides, may those Fravashis be) (our) 1013helpers6 through Ahura Mazda7, through the brave10 righteous9 Sraosha yazata8, and through the learned12 1014Mānthra Spenta11! Which13 (Mānthra Spenta) is opposed to the doctrines of daevas14 and the messenger16 of 1015Ahura Mazda17, whom18 (the Prophet) Zarathushtra19 1016saw with the sincerest vision20-21 in the corporeal23 world22.

(147) Aora24 vanguhīsh25 upa-shaeta26 yāo27 āpō28, yāoscha29 urvarāo30, yāoscha31 ashaonām32 fravashayō33 Idha34 frithāo35 paiti-zantāo36 buyata37; ahmya38 nmāne39 idha40 āthravanō41 dakhyunām42 manyente43 vanghēush44 ashahe45 uzgēurvayente46 jaste47 ahmākem4S avanghe49 sūrāo50 yūshmākem51 yasnahe52 sēvishtāo53.

(148) Vīspanāmcha54 āonghām55 ashaonām56 ashaonināmcha57 idha58 yazamaide59 fravashīm60, yaēshām61 yashethwatcha62 urvānō63 zaoyāoscha64 fravashayō65. Vīspanāmcha67 āonghām68 ashaonām69 ashaonināmcha70 idha71 yazamaide72 fravashīm73, yaēshām74 nō75 Ahurō Mazdāo76 ashava77 yesne78 paiti79 vanghō80 vaēdha81. Vīspanāmcha82 aēshām83 Zarathushtrem84 paoirīm85 vahishtem86 Āhūirīm87 sūsrūma88 tkaēshem89.

(147) O ye good25 1017waters28, trees30, and the Fravashis33 of the righteous (people)32! May you 1018abide 1019down here24! May you be loved35 and welcomed36 here34 (i.e.) in this38 house39. (O Fravashis!), Here40, (i.e. in this house) the priests41 of (various) countries42 1020think43 of the good44 righteousness45.

O heroic50 (and) most beneficent53 (Fravashis)! for your51 help49 (i.e. for seeking your help) (and) for (your) worship52, our48 hands47 1021are lifted up46 (with entreaty).

(148) We worship59 here58 every Fravashi60 amongst the 1022Fravashis55 of all54 righteous (men)56 and women57. Whose61 souls63 (and) Fravashis65 1023being worthy of praise62 (are) worthy of reverence64 (or worthy of invocation64). We worship72 here71 every Fravashi73 amongst the Fravashis68 of all righteous (men)69and righ­teous (women)70. In the invocation78 of whom (i.e. Fravashi)74 Holy77 Ahura Mazda76 1024hath recognised81 us75 as better80. Amongst all82 these83 (righteous men and women) we have heard88, (the Prophet) Zarathushtra84 (to be) the foremost85 and the best86 follower of the doctrine89 of Ahura Mazda87.

(149) Paoiryanām90 tkaēshanām91 paoiryanām92 sāsnō-gūshām93, idha94 ashaonām95 ashaonināmcha96, ahūmcha97 daēnāmcha98 baodhascha99 urvānemcha100 fravashīmcha1 yazamaide2, yōi3 ashāi4 vaonare5. Nabānazdishtanām6 idha7 ashaonām8 ashaonināmcha9, ahūmcha10 daēnāmcha11 baodhascha12 urvānemcha13 fravashīmcha14 yazamaide15, yōi16 ashāi17 vaonare18.

(149) We worship2 here94 the life97, intelligence99, soul100 and Fravashi1 of righteous95 (men) and righteous96 (women) of 1025the paoiryo-tkaeshas90-91, (and) of the first92 1026acceptors of the religion93, who3 fought with triumph5 for righteousness4. We worship15 here7 the life10, conscience11, intelligence12, soul13 and Fravashi14 of righteous­ness8. Also, we worship (men) and (women) of 1027Nabānazdishta6 who16 fought with triumph18 for righteousness17.

(150) Paoiryān19 tkaēshe20 yazamaide21, nmānanāmcha22, vīsāmcha23, zantunāmcha24 dakhunāmcha25, yōi26 āonghare27 Paoiryān28 tkaēshe29 yazamaide30, nmānanāmcha31 vīsāmcha32 zantunāmcha33 dakhyu­nāmcha34, yōi35 bābvare36; Paoiryān37 tkaēshe38 yazamaide39 nmāna­nāmcha40 vīsāmcha41 zantunāmcha42 dakhyunāmcha43, yōi44 henti45.

(151) Paoiryān46 tkaēshe47 yazamaide48, nmānanāmcha49 vīsāmcha50 zantunāmcha51 dakhyunāmcha52, nmānanghānō53, vīshānō54 zantushānō55 dainghushānō56 ashō-anghānō57 mānthrō-anghāno58 urvō-anghānō59 vīspāishcha60 vanghūsh61 vanghushānō62.

(150) We worship21 the paoiryo-tkaeshas19-20of (these) houses22, streets23, towns24 and 1028countries25, who26 had been27, who35 will be hereafter36, and who44 exist at present45.

(151) We worship48 the paoiryo-tkaeshas46-47 of (these) houses49, streets50, towns51 and countries52 (with all such characteristics as) 1029worthy of the town55, the country56, righteousness57 (or possessed of love of righteousness), 1030possessed of love for the Holy Spell (i.e. sacred verses of the religion)58, possessed of love for his own soul59 and regarded as worthy62 of all60 goodness61 in all respects62.

(152) Zarathushtrem62 vīspahe63 anghēush64 astvatō65 ahūmcha66 ratūmcha67 paoirimcha68 tkaēshem69 yazamaide70; hātām71 hudās­temem72, hātām73 hukhshathrōtemem74, hātām75 raēvastemem76, hātām77 khvarenanguhastemem78, hātām79 yesnyōtemera80, hātām81 vahmyō­temem82, hātām83 khshnaōthwotemem84, hātām85 frasastōtemem86. Yō87 nā88 ishtascha89 yesnyascha90 vahmyascha91 vaoche92, yathana93 kahmāichit94 hātām95, ashāt96 hacha97 yat98 vahishtāt99.

(153) Imāmcha100 zām1 y azamaide2, aomcha3 asmanem4 yazamaide5; tācha6 vohū7 yazamaide8, yā9 antarestā10 yesnyācha11 vahmyācha12 frāyashtva13 naire14 ashaone15.

(152) We worship70 (the Holy Prophet) Zarathushtra62 (who is) the lord66 and the leader67 of the entire63 corporeal65 world64 and the 1031paoiryo-tkaesha68-69.

Explanation:- (Qualities of the Prophet Zarathushtra are stated below):-

Holy Zarathushtra is the wisest72 of (all) living beings71, the best ruler74 of living beings73, the brightest76 and most glorious78 of living beings77, most worthy of worship80, of adoration82, propitia­tion84, (and) glorification86 of the living beings85. (Holy Lord 1032Zarathushtra 1033is known92 to us88 as beloved89, worthy of worship90 and adoration91 just as93 (this can be said) of any man94 (too) amongst the living beings95 on account of the best99 righteousness96-97.

(153) We worship2 this100 earth1; we worship5 the yonder3 sky4; and we worship8 (all) these6 1034good creations7, standing between (the earth and the sky), worthy of worship11 and adoration12 (which are) worthy of worship13 for the righteous15 men14.

(154) Daitikanāmcha aidyunām yat urunō yazamaide, ashaonām āat urunō yazamaide, kudō-zātanāmchit narāmcha nāirināmcha; yaēshām vahehīsh daēnāo vanaintī vā, venghen vā, vaonare 1035vā.

(155) Vanentām37 vanghentām38 vaonushām39 daēnosāchām40, idha41 ashaonām42 ashaonināmcha43 ahūmcha44 daēnāmcha45 baodhascha46 urvānemcha47 fravashīmcha48 yazamaide49, yōi50 ashāi51 vaonare52.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

Yathā Ahū Vairyō 8.

(155) Here41 do we worship49 the life44, conscience45, intelli­gence46, soul47 and Fravashi48 of those who revere37, of those who will revere hereafter38 and of those who 1036have revered (1037the laws of the Religion) as well as righteous42 (men) and (women) who have studied religious doctrines40 (and of all those) who50 fought52 with triumph52 for righteousness51.

(156) Ashāunām1 fravashinām2 ughranām3 aiwithūranām4, ughranām5 vārethraghninām6, Paoiryō-tkaēshanām7 fravashinām8, nabānazdishtanām9 fravashinām10, fravashayō11 khshnūtāo12 ayantu13 ahmya14 nmāne15, khshnūtāo16 vicharentu17 ahmya18 nmāne19.

(157) Khshnūtāo20 āfrīnentu21 ahmya22 nmāne23 vanguhīm24 Ashīm25 khvāparām26; Khshnūtāo27 pārayantu28 hacha29 ahmāt30 nmānāt31; staomācha32 rāzarecha33 barentu34 dathushō35 Ahurahe Mazdāo36 Ameshanām Spentanām37; māchim38 gerezānāo39 pārayantu40, hacha41 ahmāt42 nmānāt43 ahmākemcha44 Mazdayasnanām45.

(156) May the strong3, triumphant4, and victorious6 1038Fravashis11 of the righteous (people)1 amongst the paoiryo-tkaeshas7 and Nabānazdishta9 come13 (and) being pleased16 may move about in this18 house19!

(157) May those Fravashis mentioned above 1039being pleased20 1040ask the blessings21 for self-supporting26 Ashishvangh24-25 in this22 house23. (Moreover) may (those Fravashis) being pleased27 depart28 from29 this30 house31! and may they carry34 (our) hymns of praise32 and worship33 (in presence) of the Creator35 Ahura Mazda36 (and) the Amesha Spentas37! May they 1041not38 depart40 complaining39 (i.e. displeased) from41 this42 house43 of us44, the Mazda-worshippers45.

(To recite in a low tone) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrīnāmi ashāunām fravashinām ughranām aiwithūranām Paoiryōtkaēshanām fravashinām nabānazdishtanām fravashinām. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem, Staomi ashem; Ashem Vohū 1.

Gorje Khoreh awazāyād Ardāfravash berasād, amāvand pirozgar amāvandī pirozgarī. Dād dīn beh Māzdayasnān āgāhi ravāi goāfrangāni bād hafte keshvar zamīn; aedūn bād. Man āno āwāyad shudan, man āno āwāyad shudan, man āno āwāyad shudan; ashaone Ashem Vohū 1.

(Facing the South:) Dādāre gehān dine Māzdayasnī dāde Zarathushti. Nemase-te ashāum sēvishte Aredvi Sūra Anahite ashaone Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone Ashem Vohū 1.

Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide. Ashem Vohū 1.

Ardāfravash beresād. Ashem Vohū 1.

BEHERAM YASHT

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūnī gorje khoreh awazāyād. Beherām yazad pirozgar dushman-zadār, amahe hutāshtahe berasād.1042

Az hamā gunāh patet pashemānum az harvastin dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunshanī, tanī ravānī getī mīnōānī, okhe awākhsh pashemān, pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem Ashem Vohū 3.1043

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaesho (Gāh according to the period of the day) frasastayaēcha. Verethraghnahe Ahuradhātahe vanain­tyāoscha uparatātō, 1044khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, Yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū.

(Kardāh I) (1) Verethraghnem1 Ahuradhātem2 yazamaide3, Peresat4 Zarathushtrō5 Ahurem Mazdām6, Ahura Mazda7, mainyō8 spēnishta9, dātare10 gaēthenām11 astvaitinām12 ashāum13. Kō14 asti15 mainyavanām16 yazatanām17 zayōtemō18. Āat19 mraot20 Ahurō Mazdāo21 Verethraghnō22 Ahuradhāto23 Spitama24 Zarathushtra25. (2) 1045Ahmāi26 paoiryō27 ājasat28 vazemnō29, Verethraghnō30 Ahuradhāto31, vātahe32 kehrpa33 dareshōish34, srīrahe35 Mazdadhātahe36, vohū37 khvarenō38 Mazdadhātem39, barat40, khvarenō41 Mazdadhātem42, baēshazem43 uta amemcha45.

(1) We praise3 Beheram yazata1 created by Ahura Mazda2. (The Prophet) Zarathushtra5 asked4 Ahura Mazda6; O Ahura Mazda7, Most Beneficent9 Spirit8, Creator10 of Corporeal12 world11 and righteous13! Who14 is15 the 1046most victorious18 amongst the Spiritual16 yazatas17?” Ahura Mazda said20: O Spitaman24 Zarathushtra25! (it is) Beheram22 (yazata) created by Ahura Mazda.”

(2) Unto him26 (who worships and ask for his help). Beheram30 (yazata) 1047goes28 for the first time27 in the 1048shape33 of a strong34 and beautiful35 wind, and bears40 the good37 light38, glory41, the healing remedy43, and44 courage45.

(3) Āat46 ahmāi47 amavastemō48, ama49 ahmi50 amavastemō51, verethra52 ahmi53 verethravastemō54; khvarenangha55 ahmi56 khvare­nanguhastemō57, yāna58 ahmi59 yānavastemō60, saoka61 ahmi62 saoka­vas­temō63, baēshaza64 ahmi65 baēshazyōtemō66. (4) Āat67 tbaēshaō68 taurva­yeni69 vīspanām70 tbaēshavatām71, tbaēshāo72 daēvanām73 mashyā­nām­cha74, yāthwām75 pairikanāmcha76, sāthrām77 kaoyām78 karafnāmcha79.

(3) (the) Most courageous48 (Beheram yazata) then46 (speaks) unto him (i.e. seeker for help)47: I am50 the most courageous51 in courage49, I am56 the most victorious54 in victory52, I am56 the most glorious57 in glory55; I am59 the most favouring60 in favour58, I am62 the most profitable63 in profit61, I am65 the most health-giving66 in health64.

(4) Then I will destroy69 the evils68 of all70 the tormentors71, (and) demons73, men74, of the wizards75, the witches76, the tyrants77, the Kiks and the 1049Karaps.

(5) Ahe raya khvarenanghacha, tem yazāi surunvata yasna Verethraghnem Ahuradhātem. zaothrābyō Verethraghnem Ahura­dhātem yazamaide, 1050yāish dātāish paoiryāish Ahurahe. Haomayō gava baresmana, hizvō-danghangha, mānthracha vachacha shyaothnacha, zaothrābyascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(5) On account of his1 splendour2 and glory3 I worship5 that4 Behram (yazata)9 created by Ahura Mazda8 with the audible6 (or famous) yasna7. We worship13 with libations10 Behram (yazata)11 created by Ahura Mazda12 according to the first16 laws15 of Ahura Mazda17.

(Kardāh II) (6) Verethraghnem Ahuradhātem yazamaide. Peresat Zarathushtrō Ahurem Mazdām, Ahura Mazda Mainyō Spēnishta, dātare gaēthnam astvaitinām ashāum. Kō asti mainyavanām yazatanām zayōtemō. Āat mraot Ahurō Mazdāo, Verethraghnō Ahuradhāto Spitama 1051Zarathushtra. (7) Ahmāi26 bityō27 ājasat28 vazemnō29 Verethraghnō30 Ahuradhātō11 gēush32 kehrpa33 arshānahe34 srīrahe35, zairi-gaoshahe36, zaranyō-sravahe37, yim38 upairi39 sruye40 sinat41 amō42 hutashtō43 huraodhō44. Verethraghnō45 Ahuradhāto46. Avatha47 ājasat48 vohū49 khvarenō50 Mazdadhātem51, barat52 khvarenō53 Mazdadhātem54, baēshazem55 uta56 amemcha57.

(7) Unto him26 (who worships Beheram yazata and asks for his help) Beheram30 (yazata) created by Ahura Mazda31 goes28 running29 for the second time27 in the shape33 of a beautiful35 bull32-34 with yellow ears38 and golden horns37. Upon39 those horns40 has sat41 the well-shapen43 (and) beautiful44 Ama42 (i.e. courage). In this way47 (i.e. in the shape of a beautiful bull) Beheram45 (yazata) created by Ahura Mazda46 (who) bears50 the good49 light50, the glory53 and the healing remedy55, also courage,57 comes up48 (for the help of that person).

Āat ahmāi amavastemō, ama ahmi amavastemō, verethra ahmi vereth­ravastemō, khvarenangha ahmi khvarenanguhastemō, yāna ahmi yāna­vastemō, saoka ahmi saoka­vastemō, baēshaza ahmi baēshaz­yō­temō. Āat tbaeshāo taurvayeni vīspanām tbaeshavatām, tbaeshāo daevanām mashyānāmcha, yāthwām pairikanāmcha, sāthrām kaoyām karafnāmcha.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1052Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh III) (8) Verethraghnem Ahuradhātem yazamaide. Peresat Zarathushtrō Ahurem Mazdām, Ahura Mazda Mainyō Spēnishta dātare gaethanām astvaitinām ashāum. Kō asti mainyavanām yazatanām zayōtemō. Āat mraot Ahurō Mazdāo, Verethraghnō Ahuradhāto Spitama Zarathushtra. (9) Ahmāi26 thrityō27 ājasat28 vazemnō29 Verethraghnō30 Ahuradhātō31 aspahe32 kehrpa33 aurushahe34, srīrahe35, zairi-gaoshahe36, zaranyō-aiwidānahe37 yim38 upairi39 ainikem40 sinat41, amō42 hutashtō43 huraodhō44, Verethraghnō45 1053Ahuradhātō46. Avatha47 ājasat48 vohū49 khvarenō50 Mazdadhātem51, barat52 khvarenō53 Mazdadhātem54, baēshazem55 uta56 amemcha57.

(9) Unto him26 (who worships Beheram yazata and asks for his help) Beheram30 (yazata) created by Ahura Mazda31 goes28 for the third time27 running29 in the shape33 of a white (or crimson)34 beauti­ful35 horse32, with yellow ears36 and 1054a golden caparison37. Upon39 the 1055edge40 of which has sat41 the well-shapen43 (and) beautiful44 Ama42 (i.e. courage). In this way47 Beheram45 (yazata) created by Ahura Mazda46 (who) beans52 good49 lustre50, glory53, healing remedy55, and courage57, comes up48 (for the help of that person).

Āat ahmāi amavastemō, ama ahmi amavastemō, verethra ahmi vereth­ravastemō, khvarenangha ahmi khvarenanguhastemō, yāna ahmi yāna­vastemō, saoka ahmi saoka­vastemō, baēshaza ahmi baēshaz­yō­temō. Āat tbaeshāo taurvayeni vīspanām tbaeshavatām, tbaeshāo daevanām mashyānāmcha, yāthwām pairikanāmcha, sāthrām kaoyām karafnāmcha.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1056Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh IV) (10) Verethraghnem Ahuradhātem yazamaide. Peresat Zarathushtrō Ahurem Mazdām, Ahura Mazda, Mainyō Spēnishta, dātare gaēthanām astvaitinām ashāum. Kō asti mainyavanām yazatanām zayōtemō. Āat mraot Ahurō Mazdao, Verethraghnō Ahuradhāto Spitama 1057Zarathushtra. (11) 1058Ahmāi26 tūiryō27 ājasat28 vazemnō29, Verethraghnō30 Ahuradhāto31, ushtrahe32 kehrpa33 adhairyaosh34, dadānsaosh35 aiwi-tachinahe36, urvatō37 frasparanahe38 gaēthāush39 mashyō-vanghahe40.

(11) (Unto him who worships Beheram yazata and asks for his help), Beheram30 yazata created by Ahura Mazda31 goes38 for the fourth time27 in the shape33 of a camel32 burden-bearing34, tameable35, swiftly-running36, 1059strong37, stamping forwards38 (or having strong steps38), 1060carrying the goods of men40.

(12) Yō41 arshnām42 frangharezantām43 mazishtem44 aojō45 ābaraiti46, mazishtemcha47 āmananghem48. Yō49 khshathrishva50 avāiti51 avāo52 zī53 khshathrīsh54 hupātōtemāo55, yāo56 ushtrō57 pāiti58 vadhairish59, ash-bāzāush60, stvi-kaofō61, smarshnō62-daēma63 jīrōsārō64 raēva65, berezō66, amavāo67. (13) Yām68 he69 dūraē-sūkem70 dūire71 frazavaiti72 hitahe73, tāthryām74 aipi khshapanem7S, yō76 kafem79 aipi-spayeiti78 spaētitem79, upa vaghdhanem80 hukhshnaothre81 hupaitishtāne82. Yō83 hishtaiti84 vididhavāo85, yatha86 sāsta87 hamōkhshathrō88. Avatha89 ājasat90 vohū91 khvarenō92 Mazdadhātem93 barat94 khvarenō95 Mazdadhātem96, baēshazem97 uta98 amemcha99.

(12) Who41 (i.e. Beheram yazata coming in the shape of a camel) maintains46 the greatest44 strength45 and excitement48 amongst the strong43 male (animals)42. When he helps those 1061females50, they are best-protected58.

(13) (It is) the burden-bearing59, possessed of powerful shoulders60, large-humped61, 1062quick62-eyed63, intelligent-headed64 (or sharp-witted64), handsome65, tall66 and courageous67 camel57 (i.e. Beheram yazata) whom (i.e. female camel) he protects58. His69 1063piercing look70 1064goes72 afar71 (like that) of a horse73 in the dark74 night75. And who76 standing upon his strong 1065knees81 and stout legs82 throws78 white79 foam77 on his head80. In this way89 (i.e. in the shape of a camel) (Beheram yazata created by Ahura Mazda who) bears94 good91 lustre92 glory95, healing remedy97, and98 courage99, comes up90 (for the help of that person).

Āat ahmāi amavastemō, ama ahmi amavastemō, verethra ahmi vereth­ravastemō, khvarenangha ahmi khvarenanguhastemō, yāna ahmi yāna­vastemō, saoka ahmi saoka­vastemō, baēshaza ahmi baēshaz­yō­temō. Āat tbaeshāo taurvayeni vīspanām tbaeshavatām, tbaeshāo daevanām mashyānāmcha, yāthwām pairikanāmcha, sāthrām kaoyām karafnāmcha.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1066Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh V) (14) Verethraghnem Ahuradhātem yazamaide. Peresat Zarathushtrō Ahurem Mazdām, Ahura Mazda mainyō spēnishta, dātare gaēthanām astvaitinām ashāum. Kō asti mainyavanām yazatanām zayōtemō. Āat mraot Ahurō Mazdāo, Verethraghnō Ahuradhāto Spitama 1067Zarathushtra. (15) Ahmāi26 pukhdhō27 ājasat28 vazemnō29, Verethraghnō30 Ahuradhāto31, hukehrpa32 varāzahe33, paiti-erenō34 tizi-dānstrahe35, arshnō36 tizi-asurahe37, hakerat-janō38 varāzahe, anu-pōithwahe40 grantahe41, parshvanikahe42 takhmahe43, yūkhdahe44 1068pāiri-vāzahe45. Avatha46 ājasat47 vohū48 khvarenō49 Mazdadhātem50, barat51 khvarenō52 Mazdadhātem53, baēshazem54 uta55 amemcha56.

(15) Unto him26 (who worships Beheram yazata and asks for his help) for the fifth time27, Beheram30 (yazata) created by Ahura Mazda31 goes28 moving29 in the 1069good shape32 of a 1070boar33 opposing34 (or attacking34), sharp-toothed35, valiant36, with sharp-hoofs37, smit­ing at once38, being moderately fat40, wrathful41, smiting the rows of the army42, strong43, strong-bodied44, rushing all around?5 In this way46 (i.e. in the shape of a boar) (Beheram yazata created by Ahura Mazda who) bears51 good48 lustre49, glory52 healing remedy54, also55 courage56, comes up47 (for the help of that person).

Āat ahmāi amavastemō, ama ahmi amavastemō, verethra ahmi vereth­ravastemō, khvarenangha ahmi khvarenanguhastemō, yāna ahmi yāna­vastemō, saoka ahmi saoka­vastemō, baēshaza ahmi baēshaz­yō­temō. Āat tbaeshāo taurvayeni vīspanām tbaeshavatām, tbaeshāo daevanām mashyānāmcha, yāthwām pairikanāmcha, sāthrām kaoyām karafnāmcha.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1071Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh VI) (16) Verethraghnem Ahuradhātem yazamaide. Peresat Zarathushtrō Ahurem Mazdām, Ahura Mazda, mainyō spēnishta, dātare gaēthanām astvaitinām ashāum. Kō asti mainyavanām yazatanām zayōtemō. Āat mraot Ahurō Mazdāo, Verethraghnō Ahuradhāto Spitama 1072Zarathushtra. (17) Ahmāi26 khshtvō27 ājasat28 vazemnō29, Verethraghnō30 Ahuradhāto31 narsh32 kehrpa33 pancha-dasanghō34 khshaētahe35 spiti-dōithrahe36, kasu-pāshnahe37 1073srīrahe38. Avatha39 ājasat40 vohū41 khvarenō42 Mazdadhātem43, barat44 khvarenō45 Mazdadhātem46, baēshazem47 uta48 amemcha49.

(17) Unto him26 (who worships Beheram yazata and asks for his help), for the sixth time27 he goes28 running29 in the shape33 of a beautiful38 man32 of 1074fifteen (years of age), handsome35, with shining eyes36, small heels37. In this way39 (i.e. in the shape of a beautiful man), (Beheram yazata created by Ahura Mazda who) bears44 good41 lustre42, glory45 healing remedy47, and46 courage49, comes up40 (for the help of that person).

Āat ahmāi amavastemō, ama ahmi amavastemō, verethra ahmi vereth­ravastemō, khvarenangha ahmi khvarenanguhastemō, yāna ahmi yāna­vastemō, saoka ahmi saoka­vastemō, baēshaza ahmi baēshaz­yō­temō. Āat tbaeshāo taurvayeni vīspanām tbaeshavatām, tbaeshāo daevanām mashyānāmcha, yāthwām pairikanāmcha, sāthrām kaoyām karafnāmcha.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1075Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh VII) (18) Verethraghnem Ahuradhātem yazamaide. Peresat Zarathushtrō Ahurem Mazdām, Ahura Mazda mainyō spēnishta, dātare gaēthanām astvaitinām ashāum. Kō asti mainyavanām yazatanām zayōtemō. Āat mraot Ahurō Mazdaō, Verethraghnō Ahuradhāto Spitama Zarathushtra. (19) Ahmāi26 haptathō27 ājasat28 vazemnō29, Verethraghnō30 Ahuradhāto31, mereghahe32 kehrpa33 vāreghnahe34 urvatō35 adhara-naēmāt36. Pishatō37 upara-naēmāt38. Yō39 vayām40 asti41 āsishtō42, renjishtō43 fravazemnanām44. (20) Hō45 aēvō46 ushtanavatām47, ishva48 vasma49 apayeiti50; haschit51 vā nōit52 vā53 yatchit54 vazaiti55 hvastem56, yōS7 vazaiti58 zarshyamnō59; aghrām60 usaitīm61 ushāonghem62, akhshafni63 khshafnīm64 isemnō65, asūiri66 sairīm ishemnō68. (21) Vīgāthō69 marezat70 kaofanām71, bareshnavō marezat73 gairinām74, jāfnavō75 marezat76 raonām77, saēnish78 marezat79 urvaranām80, vayām81 vāchīm82 1076susrushemnō83. Avatha84 ājasat85 vohū86 khvarenō87 Mazdadhātem88, barat89 khvarenō90 Mazdadhātem91, baēshazem92 uta93 amemcha94.

(19) Unto him26 (who worships Beheram yazata and asks for his help) for the seventh time27 goes28 flying29 in the shape23 of a bird,32 1077fluttering the wings34, stout35 in the lower part36 and 1078wounding37 in the upper part38. Who39 (i.e. the bird) is swifter42 than (all other) birds40 and is lightest43 amongst the flying ones44. (20) He45 1079alone46 amongst the living creatures47 goes50 quickly49 like an arrow48. None other52, but only that54 bird goes quickly55 at the time of first60 glittering61 dawn62, wishing65 darkness64 to be no more dark63 and wishing68 1080weapon67 for those without weapons66.

(21) (That bird) desiring to hear83 the sweet voice82 of (other) birds81 1081goes70 1082up to the tops69 of the hills71, to the summits72 of the mountains74, into the depths75 of the valleys77, (and) up to the tops78 of the trees80. In this way84 (Beheram Yazata created by Ahura Mazda who) bears89 good86 lustre87 glory90, healing remedy92, and93 courage, comes up85 (for the help of that person).

Āat ahmāi amavastemō, ama ahmi amavastemō, verethra ahmi vereth­ravastemō, khvarenangha ahmi khvarenanguhastemō, yāna ahmi yāna­vastemō, saoka ahmi saoka­vastemō, baēshaza ahmi baēshaz­yō­temō. Āat tbaeshāo taurvayeni vīspanām tbaeshavatām, tbaeshāo daevanām mashyānāmcha, yāthwām pairikanāmcha, sāthrām kaoyām karafnāmcha.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1083Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh VIII) (22) Verethraghnem Ahuradhātem yazamaide. Peresat Zarathushtrō Ahurem Mazdām, Ahura Mazda, mainyō spēnishta, dātare gaēthanām astvaitinām ashāum. Kō asti mainyavanām yazatanām zayōtemō. Āat mraot Ahurō Mazdaō, Verethraghnō Ahuradhāto, Spitama Zarathushtra. (23) Ahmāi27 ashtemō28 ājasat29 vazemnō30, Verethraghnō31 Ahuradhāto32 maēshahe33 kehrpa34 aurunahe35, srīrahe36 1084nivashtakō-sravahe37. Avatha38 ājasat39 vohū khvarenō41 Mazdadhātem42, barat43 khvarenō44 Mazdadhātem45, baēshazem46 uta47 amemcha48.

(23) Unto him27 (who worships Beheram yazata and asks for his help) for the eighth time28 goes29 moving30 in the shape of a wild ram, beautiful, 1085with horns bent downwards37. In this way (i.e. Beheram yazata created by Ahura Mazda who) bears43 good40 lustre41 glory44, healing remedy46, also47 courage, comes up (for the help of that person).

Āat ahmāi amavastemō, ama ahmi amavastemō, verethra ahmi vereth­ravastemō, khvarenangha ahmi khvarenanguhastemō, yāna ahmi yāna­vastemō, saoka ahmi saoka­vastemō, baēshaza ahmi baēshaz­yō­temō. Āat tbaeshāo taurvayeni vīspanām tbaeshavatām, tbaeshāo daevanām mashyānāmcha, yāthwām pairikanāmcha, sāthrām kaoyām karafnāmcha.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1086Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh IX) (24) Verethraghnem Ahuradhātem yazamaide. Peresat Zarathushtrō Ahurem Mazdām, Ahura Mazda, mainyō spēnishta, dātare gaēthanām astvaitinām ashaum. Kō asti mainyavanām yazatanām zayōtemō. Āat mraot Ahurō Mazdaō, Verethraghnō Ahuradhāto, Spitama Zarathushtra, (25) 1087Ahmāi26 naomō27 ājasat28 vazemnō29, Verethraghnō30 Ahuradhāto31, buzahe32 kehrpa33 renahe34, srīrahe35 tizi-sravahe36. Avatha37 ājasat38 vohū39 khvarenō40 Mazda­dhātem41, barat42 khvarenō43 Mazdadhātem44, baēshazem45 ut46 amemcha47.

(25) Unto him26 (who worships Beheram yazata and asks for his help) for the ninth time27 goes28 moving29 in the shape33 of a beautiful35 buck32 fighting34 with sharp horns36. In this way (Beheram yazata created Ahura Mazda who) bears42 good39 lustre40 glory43, healing remedy45 also46 courage, comes up38 (for the help of that person).

Āat ahmāi amavastemō, ama ahmi amavastemō, verethra ahmi vereth­ravastemō, khvarenangha ahmi khvarenanguhastemō, yāna ahmi yāna­vastemō, saoka ahmi saoka­vastemō, baēshaza ahmi baēshaz­yō­temō. Āat tbaeshāo taurvayeni vīspanām tbaeshavatām, tbaeshāo daevanām mashyānāmcha, yāthwām pairikanāmcha, sāthrām kaoyām karafnāmcha.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1088Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh X) (26) Verethraghnem Ahuradhātem yazamaide. Peresat Zarathushtrō Ahurem Mazdām, Ahura Mazda, mainyō spēnishta, dātare gaēthanām astvaitinām ashaum. Kō asti mainyavanām yazatanām zayōtemō. Āat mraot Ahurō Mazdaō, Verethraghnō Ahuradhātō Spitama Zarathushtra. (27) Ahmāi26 dasemō27 ājasat28 vazemnō29 Verethraghnō30 Ahuradhāto31 vīrahe32 kehrpa33 raēvatō34 srīrahe35 Mazdadhātahe36, barat37 karetem38 zaranyō-saorem39 frapi­khshtem40 1089vīspō-paēsanghem41. Avatha42 ājasat43 vohū44 khvarenō45 Mazdadhātem46 barat47 khvarenō48 Mazdadhātem49, baēshazem50 uta51 amemcha52.

(27) Unto him26 (who worships Beheram yazata and asks for his help) for the tenth time27 goes28 moving29 in the shape33 of a radiant34 hero32 1090possessed37 of a sword38 with a golden hilt39, twisted by bending40 (and) all-adorned41, created by Ahura Mazda. In this way42 (Beheram Yazata created by Ahura Mazda) who bears47 good44 lustre45, glory48 healing remedy50, also51 courage52, comes up43 (for he help of that person).

Āat ahmāi amavastemō, ama ahmi amavastemō, verethra ahmi vereth­ravastemō, khvarenangha ahmi khvarenanguhastemō, yāna ahmi yāna­vastemō, saoka ahmi saoka­vastemō, baēshaza ahmi baēshaz­yō­temō. Āat tbaeshāo taurvayeni vīspanām tbaeshavatām, tbaeshāo daevanām mashyānāmcha, yāthwām pairikanāmcha, sāthrām kaoyām karafnāmcha.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1091Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XI) (28) Verethraghnem1 Ahruradhātem2 yazamaide3, arshō-karem4, marshō-karem5, frashō-karem6, hvākhshtem7, hvāyaonem8, Tem9 yazata10 yō11 ashava12 Zarathushtrō13, Verethraghnahe14 paiti manahi15, Verethraghnahe16 paiti vachahi17, Verethraghnahe18 paiti shyaothne19, Verethraghnahe20 paiti fravāke21, Verethraghnahe22 paiti pāitivāke23. (29) Ahmāi24 dathat25 Verehraghnō26 Ahuradhāto27, erezōish28 khāo29, bāzvāo30 aojō31, tanvō32 vīspayāo33 dravatātem34, tanvō35 vīspayāo36 vazdvare37, aomcha38 sūkem39 yim40 baraiti41 Karō42 Masyō43 upāpō44 Yō45 Ranghayāo46 dūraēparayāo47, jafrayāo48 hazangrō-vīrayāo49, varesōstavanghem50 āpō51 urvaēsem52 mārayeite53.

(28) We worship3 Beheram1 (yazata) created by Ahura Mazda2 (who is) yielding virility4, death bringing5, one who promotes6 (or who helps to progress6), standing steadily7 (or firm-footed7) 1092possessing sufficient vigour8. Him9 1093worshipped10 Holy12 Zarathushtra13 in thought15, word17, deed19, admonition21, and answer23 of Beheram (yazata)22. (29) Unto him24 (i.e. unto Holy Prophet Zarathushtra) Beheram26 (yazata) created by Ahura Mazda gave25 1094the fountain29 of truth28, strength31 of both the arms30, health34 of the entire33 body32, happiness37 and that38 eye-sight39 which40 the fish43 (called) 1095Kara42 living in water44 possesses41. Explanation:- (As regards the eye-sight of Kara Fish it is stated),

That45 (fish called kara) can see53 1096a thing of the size of the hair in the waters51 of (the River called) 1097Rangha46 whose ends lie afar47 (and whose depth is a thousand times the height of a man49.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1098Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XII) (30) Verethraghnem Ahuradhātem yazamaide, arshō-karem, marshō-karem, frashō-karem, hvākhshtem, hvāyaonem, Tem yazata yō ashava Zarahushtrō, Verethraghnahe paiti manahi, Verethraghnahe paiti vachahi, Verethraghnahe paiti shyaothne, Verethraghnahe paiti fravāke, Verethraghnahe paiti 1099pāitivāke. (31) Ahmāi 24dathat25 Verethraghnō26 Ahuradhāto27, erezōish28 khāo29, bāzvāo30 aojō31, tanvō32 vīspayāo33 dravatātem34, tanvō35 vīspayāo36 vazdvare37, aomcha38 sūkem39 yim40 baraiti41 aspō arsha42; yō43 tānthrayaschit44 hacha khshafnō45 avakhshaityāo46 aiwi-awrayāo47, aspaēm48 varesem49 zemādha50 sayanem51 vaēnaiti52, katāro53 aghravō54 vā būnavō55 vā56.

(31) Unto him24 (i.e. unto the Holy Prophet Zarathushtra) Beheram26 (yazata) created by Ahura Mazda27 gave26, the fountain29 of truth28, strength31 of both arms30, health34 of the entire33 body35, happiness37 of the entire36 body35, and that38 eye sight39 which40 a horse possesses41.

Explanation:- (As regards the sharp eye-sight of the horse it is stated as under.)

Who43 (i.e. the horse) in the dark44 night45, 1100perfectly-stilled and silent46 (and) overcast with clouds47 sees52 a horse’s48 hair49 lying51 on the ground50 (and 1101can recognise52 whether53 it is the head54 or56 the tail55.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1102Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XIII) (32) Verethraghnem Ahuradhātem yazamaide, arshō-karem, marshō-karem, frashō-karem, hvākhshtem, hvāyaonem, Tem yazata yō ashava Zarahushtrō, Verethraghnahe paiti manahi, Verethraghne paiti vachahi, Verethraghnahe paiti shyaothne, Verethraghnahe paiti fravāke, Verethraghnahe paiti 1103paitivake. (33) Ahmāi24 dathat25 Verethraghnō26 Ahuradhāto27, erezōish28 khāo29, bāzvāo30 aojō31, tanvō32 vīspayāo33 dravatātem34, tanvō35 vīspayāo36 vazdvare37, aomcha38 sūkem39 yim40 baraiti41 kahrkāsō42 zarenumainish43. Yō44 naomyāchit45 hacha danghaot46 mushti-masanghem47 khrūm48 aiwi-vaēnaiti49, avavatchit50 yatha51 sūkayāo52 brāzayāo53 brāzem54, avavatchit55 yatha56 sukayāo57 naēzem58.

(33) Unto him24 (i.e. unto the Holy Prophet Zarathushtra) Beheram26 (yazata) created by Ahura mazda27 gave25, the fountain29 of truth28, the strength31 of both the arms30, health34 of the entire33 body32, and that38 eye sight39 which40 the vulture42 with a golden collar43 possesses41.

Explanation: (As regards the sharp eye-sight of the vulture it is stated:)

That (vulture) 1104sees49 from the country46 up to nine times the distance a piece of flesh48 as thick as a fist47, the brilliance54 of a shining53 needle52 as well as its57 point58.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1105Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XIV) (34) Verethraghnem1 Ahuradhātem2 yazamaide3. Peresat4 Zarathushtrō5 Ahurem Mazdām6, Ahura Mazda7 mainyō8 Spēnishta9, dātare10 gaēthanām11 astvaitinām12 ashāum13. Yat14 bavāni15 aiwi-sastō16 aiwi-shmaretō17 pouru-narām18 tbishayantām19, chish20 anghe21 asti22 baēshazo23. (35) Āat24 mraot25 Ahurō Mazdaō26, mere­ghahe27 peshō-parenahe28 vāreiyanahe29 perenem30 ayasaēsha31, Spitama32 Zarathushtra33. Ana34 parena35 tanūm36 aiwi-sifōish37, ana38 parena39 hamerethem40paiti-sanghaēsha41. (36) Yānāo42 baraiti43 astavō44 vā45 takhmahe45, mereghahe46, parenavō47 vā48 takhmahe49 maereghahe50. Naēdha51 chish52 raēva53mashya54 jainti55 naēdha fraēshyeiti56. Paurva-he57 nemō58 baraiti58, paurva60 khvrenāo61 vidhārayeiti62, upastām63 mereghahe64 parenō65 mereghanām66. (37) 1106Tāo67 Ahurō68 sāstranām69 danghu-paitish70, nōit71 satem72 jainti73 viraja74, nōit75 hakeret76 jainti77 vaēsaēpa78, ōim79 jainti80 frasha aēiti81.

(34) We praise3 Beheram (yazata1) created by Ahura Mazda2. (Prophet) Zarathushtra6 asked4 (the Creator): O Ahura mazda7 most beneficent9 Spirit8, Creator10 of the corporeal12 world11, (and) righteous13!

When14 I am15 1107injured16, harmed and 1108cast by incantation17 amongst many tormenting19 persons18, am under the use of spells, what20 is22 the remedy23 then21 ? (i.e. how can I heal the wound?)

(35) Then24 spoke25 Ahura Mazda26: O Spitaman32 Zarathushtra33! 1109thou shouldst seek31 the 1110feathers30 of the bird27 (called) 1111Pesho-parena28 fluttering the wings27. With that34 feather35 thou shouldst rub37 (thy) body36 (and) shouldst drive away thy enemy40 by curses41. (36) No51 one52 can smite55 (that) fortunate53 man54 (or) can harass56 (him) who42 holds43 bones44 of (that) strong45 bird46 or46 feathers47 of (that) bird50. (The person who keeps it) bears59 first respect58 for him57 (because) (on account of it he) maintains62 glory61. The feather65 of (that) bird64 amongst the birds66 (brings) help63 1112(unto the keeper.)

(37) The Lord68 of the rulers69 (or) the master70 of the land70 or the killer of hundred72 heroes74 (as well) cannot71 smite73 at one stroke76 (rather) that (bird) alone79 can smite80 all of them78 and 1113exercise superiority81 (over them).

(38) 1114Vīspe82 teresenti83 perenine84, avatha85 māvayachit86 tanuye87, vīspe88 teresenti89 aurvatha90, vīspe91 teresenti92 dushmainyush93, amemcha94 verethraghnemcha95, nidhātemcha96 tanuye97 manō98. (39) Yim99 vashāonte100 ahurāonghō1, vashāonte2 āhuiryāonghō3, vashāonte4 haosravanghanō5; tem6 vashata7 Kava Usa8. Yim9 aspō arsha10 baraiti11, yim12 ushtro13 vadhairish14 baraiti15, yim16 āfsh17 nāvaya18 baraiti19. (40) Yim20 Thraētaonō21 takhmō22 barat23, yō24 janat25 Azīm Dahākem26, thrizafanem27, thri-kameredhem28, khshvash-ashīm29, hazangra-yaokhshtīm30, ash-aojanghem31, daēvīm32 drujem33, aghem34 gaēthābyō35 dravantem36, yām ash-aojastemām38 drujem39 fracha kerentat40 Angrō Mainyush41, avi42 yām43 astvaitīm44 gaēthām45 mahrkāi46 ashahe47 gaēthanām48.

(38) Just as85 (they are afraid) 1115of me86-87, (in the same way) all82 are afraid83 of the keeper of (that) feather84. (On account of the possession of that feather) (by means of) the courage94, victory95 (which are) established96(in him) and (by means of) the mental faculty (which is) engrafted (in his) body97 all88 opponents90 and enemies are afraid of him89.

(39) Whom99 (i.e. that efficacious bird or the possessor of the feather of that bird) the lords1 1116call for assistance100, or those pertaining to the lords3 call for assistance2; (and whom) 1117the members of the family of King Haosravangh5 called the bird for assistance4; (King) Kai Kaus8 called it for assistance7.

Explanation:- (Its significance is that these great persons also obtained benefit by means of the efficacious feather of that bird).

Whom (i.e. the bird)9 the horse10, the burden-bearing14 camel13 (and) the navigable18 water17 1118bear19 (support). (40) Whom40 (i.e. that bird) the gallant22 (King) Faredun21 bore23; who24 killed25 three-jawed27, three-skulled28, six-eyed29, 1119of a thousand wiles30, exceedingly-strong31, devilish32 Zohak26, Druj33 who was harmful34, unbeliever36 for (these) settlements; whom37 as the most powerful38 Druj39 (i.e. Zohak) Angra Mainyu41 1120created40 on42 this corporeal44 world45 for the destruction46 of righteousness47.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1121Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XV) (41) Verethraghnem1 Ahuradhātem2 yazamaide3, Verethraghnō4 avi imat nmānem5 gaosurābyō6 khvarenō7 pairi-verenavaiti8, yatha9 hāu10 mazan mereghō saēnō12, yatha13 ave14 awrāo15 upāpāo16 masitō17 gairīsh18 nivānenti19.

(41) We worship3 Beheram (yazata1) created by Ahura Mazda, just as9 that10 big11 bird12 (called) Simurgh12 (with its wings) and these14 big17 clouds13 full of water16 1122cover19 the mountains18 (with their shadow); (in the same way) Beheram (yazata)4 surrounds8 this house (i.e. 1123world5) with glory7 through (his) 1124weapons.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1125Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XVI) (42) Verethraghnem1 Ahuradhātem2 yazamaide3. Peresat4 Zarathushtrō5 Ahurem Mazdām6, Ahura Mazda7, mainyō8 spēnishta9, dātare10 gaēthanām11 astvaitinām12 ashaum13. Kva14 asti15 Verethraghnahe16 Ahuradhātahe17 nāma-azbāitish18, kva19upastūitish20, kva21 nistūitish22.

(42) We worship3 Beheram (yazata1) created by Ahura Mazda. (The Prophet) Zarathushtra5 asked6 (the Creator). O Ahura Mazda7, most beneficent9 Spirit8 of the Corporeal12 world11, holy Creator10! Where14 is15 the invocation of the name18 of Beheram (yazata)16created by Ahura Mazda? Where19 is15 (his) praise20? (And) where21 is15 (his) 1126commendation22?

(43) Āat23 mraot24 Ahurō Mazdaō25, yat26 spādha27 hanjasāonte28, Spitama29 Zarathushtra30, rashtem31 rasma32. Kataraschit33 vishtāonghō34 ahmya35 nōit36 vanyāonte37, jatāonghō38 ahmya39 nōit40 janyāonte41.

(44) Chatanghrō42 perenāo43 vīdhārayōish44 avi pathām45 kata­ras­chit46 yatārō47 pourvō48 frāyazāite49 amō50 hutashtō51 huraodhō52, Verethraghnō53 Ahuradhāto54, atāro55 verethra56 hachaite57. (45) Amem­cha58 Verethraghnemcha59 āfrīnāmi60, dva pātāra61, dva nipātāra62, dva nish-haretāra63, dva64 adhvaozen65, dva66 vidhvaozen67, dva68 fradh­vaozen69, dva70 amerezen71, dva72 vīmarezen73, dva74 framerezen74.

(43) Ahura Mazda25 then23 replied24; O Spitaman29 Zarathushtra30! (Beheram yazata is worshipped and his praise is sung) where26 armies27 meet28 with one another28 with properly arrayed lines32. A warrior34 (who)33 is not36 smitten37 (and) the smiters38 (too) (who) are not40 smitten41 in this (battle)39. (44) Thou 1127shouldst hold42 in hand (that efficacious) feather43 on the way45. Whoever, out of the two (armies)46-47 worships49 Beheram yazata first48, the well-shapen51 (and) beautiful52 Ama50 (i.e. yazata presiding over courage) and Beheram (yazata)53 created by Ahura Mazda follow57 him55 with triumph56 (45) I praise60 Ama58 (yazata) and Beheram (Yazata)59 (who are) the protectors61, preservers62 and guardians63. (They) both64 (i.e. Ama yazata and Beheram yazata) 1128force (the enemies) to retreat65; (then) both66 (the yazatas) drive (the enemies) for away67; they68 drive (the enemies) forward69; both (the yazatas)70 wipe off (the enemies) exceedingly71; both74 (the yazatas) destroy75 (the enemies) (i.e. yazata named Ama and Beheram destroy utterly the enemies coming from all sides).

(46) 1129Zarathushtra76, aētem77 mānthrem78 mā fradaēsayōish79, anyat80 pithre81 vā82 puthrāi83, brāthre84 vā85 hadhō-zātāi86, āthravanāi87 vā88 thrāyaone89. Aētaēcha90 te91 vāchō92 yōi93 ughra94 ās95, derezra96 ās97 ughra98 ās99 vyākhaine100 ās1, ughra2 ās3, verethraghne4 ās5, ughra6 ās7, baēshazya8 ās9. Aētaēcha10 te11 vāchō12 yōi13 peshemchit14 sārem15 bunjainti16, uzgereptemchit17 snathem18 apasha19 apa-khvanvainti20.

(46) (The Creator Ahura Mazda says):- Thou, O Zarathushtra! 1130shouldst not teach this77 Holy Spell to (anyone) except (these three) a father81 having sons83 or82 a brother84 born from the 1131same womb86 or82 a priest87 of 1132three religious orders89.

(O Zarathushtra!) these90 words92 (i.e. the words of Holy Spell mentioned in the above paragraph) (are) for thee91.

Explanation:- (Its description as to what sort of these Holy Spells are is stated as follows).

Which93 (Spells) 1133are efficacious94 (and) courageous96; (those Spells) are99 efficacious98 for a person sitting in the assembly100, for victory4, are powerful6 (and) healing8. (O Zarathushtra!) those10 words12 (are) for thee11, which13 purify16 the sinful14 1134head15 and renders the uplifted16 weapon18 ineffective20.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1135Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XVII) (47) Verethraghnem1 Ahuradhātem2 yazamaide3. Yō4 vīrāzaiti5 antare6 rāshta7 rasmana8 ācha paracha peresaite9 hadha Mithra10 hadha Rashnavō11, kō12 MithremL3 aiwi-druzaiti14, kō15 Rashnūm16 paiti-irinakhti17, kahmāi18 yaskemcha19 mahrkemcha20 azem21 bakhshāni22 khshayamnō23. (48) Āat24 mraot25 Ahurō Mazdaō26, yim27 mashyāka28 frāyazāonte29 Verethraghnō30 Ahuradhāto31, data-he32 yim33 shyeiti34 dāityōtemō35 yasnascha36 vahmascha37, ashāt hacha yat vahishtāt38. 1136Nōit39 ithra40 Airyāo danghāvō41 frāsh hyat42 haēna43, nōit44 vōighna45, nōit46 pāma47, nōit48 kapastish49, nōit50 haēnyō51 rathō52, nōit53 uzgereptō54 drafshō55.

(47) We praise3 Beheram (yazata)1 created by Ahura Mazda2; who4 goes along to issue a command5 between6 the lines of army8 well-arrayed7, (and) along with Meher10 (and) Rashne (yazata)11 asks9 (men of that army):-

Who12 deceives14 Meher (yazata)? Who15 1137offends17 Rashna yazata? Unto whom18 shall I21 who am powerful23 (or the ruler)23 grant22 disease19 and death20?

(48) Thereupon24 Ahura Mazda26 replied25: If27 men28 worship29 Beheram (yazata)30 created by Ahura Mazda31 and if33 they 1138continue34 to perform properly for him32 the most proper35 worship36 and invocation37 with the best righteousness, (then) here40 (i.e.) unto the Iranian Countries 1139can come up42 neither39 the hostile army43 nor44 calamity45 (or obstacles), neither46 1140disease47 nor48 1141fraud49, neither50 chariots52 of the hostile army51 nor the uplifted54 banner55 (of the enemy).

(49) Paiti dim56 peresat57 Zarathushtrō58, kat59 zī60 asti61 Ahura Mazda62, Verethraghnahe63 Ahuradhātahe64 dāityōtemō65 yasnascha67 vahmascha ashāt hacha yat vahishtāt68. (50) Āat69 mraot70 Ahurō Mazdaō71, zaothrāo72 he73 uzbārayen74 Airyāo danghāvō75; baresma76 he77 starenayen78 Airyāo danghāvō79; pasūm80 he81 pachayen82 Airyāo dang­hāvō83; aurushem84 vā85, vohū-gaonem86 vā87 kāchit88 vā89 gaonanām90 hamō-gaonem91.

(49) (The Prophet) Zarathushtra58 asked57 Him (i.e. the Creator Ahura Mazda); O Ahura Mazda62! which59 is61 the most proper654 worship66 and invocation67 indeed60 of Beheram (yazata)63 created by (you) and (performed) with the best righteousness68?

(50) Thereupon69 (the Creator) Ahura Mazda71 replied79; (The people of) Iranian countries75 may bring74 libations72 for him73 (i.e. for Beheram yazata), 1142may spread the Baresman76 for him77, 1143may cook82 for him81 the cattle80 of white colour84 or85 of 1144good colour86 or of one and the same colour91 whatever88 the colour90.

(51) Mā92 he93 mairyō94 gēurvayōit95, mā96 jahika97 mā98 ashāvō99 asrāvayat-gāthō100, ashumerekhsh1, paityārenō2 imām3 daēnām4 yām5 Āhuirīm6 Zarathushtrīm7. (52) Yezishe8 mairyō9 gēurvayāt10, jahika11 vā12, ashāvō13 vā14 asrāvayat-gāthō15 ahumerekhsh16, paityārenō17 imām18 daēnām19 yām20 Āhūirīm21 Zarathushtrīm22, para baēshaza23 hachaite24 Verethraghnō25 Ahuradhāto26. (53) Hamatha27 Airyābyō danghubyō28 vōighnāo29 jasāonti30; hamatha31 Airyābyō danghubyō32 haēna33 frapāt­aonti34; hamatha35 Airyābyō danghubyō36 janyāonte37 panchasaghnāi38 sataghnāishcha39, sataghnāi40 hazanghraghnāishcha41, hazangraghnāi42 baēvareghnāishcha43, baēvareghnāi44 ahākhshta­ghnāishcha45. (54) 1145Adhāt46 uiti47 fravashata48, Verethraghnō49 Ahuradhāto50, nōit51 narō52 yesnyō53 vahmyō54 gēush55 urva56 dāmi-dāto57, yat58 nūrem59 vyāmbura60 daēva61 mashyāka62 daēvayāzō63, vohunīm64 vā65 tāchayeinti66, frashaēkem57 vā68 frashichanti69.

Explanation:- (The libations consecrated in the honour of Beheram yazata should not be taken or eaten by the persons men­tioned below).

(51) Let not92 the sinful person94 hold in hand95 that (consecrated thing) nor96 (let) the courtesan97 (hold it in hand) or the violator of righteousness99, one who recites the Gathas without chanting100, the destroyer of the world1 (or) the opponent2 of this3 religion4 which5 is of Ahura Mazda6 revealed by Zarathushtra7 (i.e. the enemy of the religion) - (all of them need) not98 (hold in hands that consecrated thing). (52) But if the sinful person9 or12 the courtesan11 or14 the violator of righteousness13, one who recites the Gathas without chanting15, the destroyer of the world16, (or) the opponent17 of this18 religion19 which20 is of Ahura Mazda21 revealed by Zarathushtra22 holds it in hand10, Beheram yazata25 created by Ahura Mazda26 then 1146snatches away24 the healing virtues23. (53) (Hence) equally27 (or ever)calamities29 will come30 upon the Iranian countries28, (people) of the Iranian countries36 will be smitten37 from fifties38 to hundred-fold39, from hundred fold40 to thousand fold41, from thousand fold42 to ten thousand fold43, for innumerable45 times. (54) Then46 Beheram (yazata)44 created by Ahura Mazda50 said48 thus47:-

O men52! 1147the soul56 of the Universe55 created by wisdom57 (i.e. the entire world) is not51 worthy of worship53 (and) worthy of invocation54, because58 now59 the demons61 (called 1148Vyāmbura60 and men worshipping63 the demons63 cause the blood64 to flow66 or68 1149spread the practice of evil67-69.

(55) Yat nūrem1 vyāmbura2 daēva3, mashyāka4 daēvayāzos avi6 ātarem7 ābarenti8 aētayāo9 urvarayāo10, yā11 vaoche12 haperesi13 nāma14 aētem15 aēsmem16 yō17 vaoche18 nemetka19 nāma20.

(56) 1150Yat nūrem21 vyāmbura22 daēva23, mashyāka24 daēvayāzō25, frā parshtīm26 nāmayeinti27, vī maidhyānem28 fshānayeinti29, vīspe30 handāma31 rāzayeinti32, jana33 hō34 saidhin35 nōit36 janen37, hadha38 hō39 saidhin40 nōit41 hadhen42 yat nūrem43 vyāmbura44 daēva45, mashyāka46 daēvayāzo47, ushi48 pairi-dārayeinti49, daēma50 hō51 pairi-urvaēsayeiti52.

(55) Now1 demons3 (called) Vyāmbura2 and men4 worshipping the demons5 carry8 near6 the fire7 (for burning) this9 tree10 which is called12 1151haperesi (and) this15 fuel16 which17 is called18 nemetka. (56) Now21 the demons23 called Vyāmbura22 and men24 worshipping the demons25 bend27 (their) backs, stretch29 (their) waists28 (and) adjust32 all30 the limbs31 (of their body). Here34 (those demons) who smite33 1152attack35 (but) could not36 1153kill42 (i.e. they could not succeed in their wicked motives). Now43 the demons45 (called) Vyāmbura44 and demon worshipping47 men46 cover the intellects48 (of others) and 1154also their eye-sight50.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1155Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XVIII) (57) Verethraghnem1 Ahuradhātem2 yazamaide3. Haomem4 baires sāiri-baoghem6, Haomem7 verethrājanem8 baire9, nipātarem10 vohū11 baire12 pātārem13 tanuye14 baire15; Haomem16 yim nivazaiti17 nivandāt18 apayeiti19 dushmainyaot20 ā peshana21 hacha22. (58) Yatha23 azem24 aom25 spādhem26 vanāni27, yatha28 azem29 aom30 spādhem31 nivanāni32, yatha55 azem34 aom35 spādhem36 nijanāni37, yō38 me paskāt39 vazaiti40.

(57) We praise3 Beheram (Yazata)1 created by Ahura Mazda2. I keep with me5 Haoma4 (which is) purifying impurity; I keep with me9 Haoma7 (which is) victorious8; I keep with me12 Haoma16 (which is) the protector of 1156good (thing)11 and I keep with me15 (Haoma which is) the protector13 of the body14; whosoever drinks17 Haoma16 (by consecration) will secure escape18 from the enemy 20-21 in the battle21 (and) 1157will gain success over him19 (58) so that23-24 I may smite27 this25 army26 (of the enemy), so that28 I29 may throw down32 this30 army31 (of the enemy) by smiting32,1 may subjugate37 the (army) which comes40 behind me39.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1158Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XIX) (59) Verethraghnem1 Ahuradhātem2 yazamaide3. Asānem4 sighūire5 chithrem6 abare7 Ahurō8 puthrō9 puthrāonghō10 baēvare-patayō11 amava12 ās13 verethrava14 nāma15, verethrava16 ās17 amava18 nāma19. (60) Yatha20 azem21 avata22 verethra23 hachāne24 yatha25 vīspe26 anye27 aire28. Yatha29 azem30 aom31 spādhem32 vanāni33, yatha34 azem35 aom36 spādhem37 nivanāni38, yatha39 azem40 aom41 spādhem42 nijanāni43, yō44 me paskāt45 vazaiti46.

(60) 1159So that20121 may move about24 with such22 victory23 as25 all26 other27 Iranians28 (do), so that29 I30 may smite33 and throw down38 this36 army37 (of the enemy), so that39 I40 may subjugate43 this41 army42 (of the enemy) which44 comes46 behind me45.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1160Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XX) (61) Verethraghnem1 Ahuradhātem2 yazamaide3. Yathā Ahū Vairyō 1; gave4 amem5, gave6 nemem7, gave8 ukhdhem9, gave10 verethrem11, gave12 khvarethem13, gave14 vastrem15, gave16 verezyātām17 tām18 ne19 khvarethāi20 fshuyō21.

(61) We praise3 Beheram (yazata)1 created by Ahura Mazda. (May there be) courage5 for the cattle4! praise7 for the cattle6! (good) words9 for the cattle8! (May there be) victory11 for the cattle10! fodder13 for the cattle12! (May there be) clothing15 for the cattle14! (Men) should not be hard17 to the cattle16 (because) they are 1161prosperity-bringing our19 food20.

Explanation: Its significance is, men should protect the cattle, should give them sufficient food, take care of them at the time of extreme cold and extreme heat, and they should not be made to work with cruelty; because they are very useful for our happiness and benefit. The ox serves us in the work of tilling the fields and in carrying heavy burden; the cow gives milk from which several things are prepared for our food. It is written in yasna Hā XI that the cattle curse the master who does not take care of his cattle and does not give them sufficient food.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1162Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XXI) (62) Verethraghnem1 Ahuradhātem2 yazamaide3. Yō4 rasmanō5 schindayeiti6, yō7 rasmanō8 kerentayeiti9, yō10 rasmanō11 khvanghayeiti12, yō13 rasmanō14 yaozayeiti15. Avi rasmanō16 schinda­yeiti17, avi rasmanō18 kerentayeiti19, avi rasmanō20 khvanghayeiti21, avi rasmanō22 yaozayeiti23, Verethraghnō24 Ahuradhāto25 daēvanām26 mashyā­nāmcha27, yāthwām28 pairikanāmcha29 sāthrām30 kaoyām31 karafnāmcha32.

(62) We praise3 Beheram (yazata)1 created by Ahura Mazda, who4 i.e. Beheram (yazata) 1163breaks as under6 the columns5 (of the army of the enemy), cuts to pieces9 the columns8 wounds12 the columns11 causes to mingle15 the columns14 (of the army of the enemy) (and that) Beheram (yazata)24 created by Ahura mazda25 breaks asunder17 the columns16 (of the army) of the daevas26 and (wicked) mortals27, of wizards28 and witches29, of the tyrants30, of the 1164kiks and karaps, cuts to pieces19 (those) columns18, wounds21 and causes them to mingle23.1165

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1166Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Kardāh XXII) (63) Verethraghnem1 Ahuradhātem2 yazamaide3. Āat yat4 Verethraghnō5 Ahuradhāto6, thakhtanām rasmanām8 yūkhtanām9 shōithranām10 mithrō-drujām11 mashyānām12, apāsh13 gavō14 darez­yeiti15, pairi16 daēma17 vārayeiti18, apa19 gaosha20 gaoshayeiti21, nōit22 pādha23 vidhārayeiti24, nōit25 paiti-tavāo26 bavaiti27.

Ahe raya khvarenanghacha, tem yazāi surunvata yasna, vereth­raghnem Ahuradhātem; zaothrābyō verethraghnem Ahuradhātem yazamaide, yāish dātāish paoiryāish 1167Ahurahe. Haomayō gava bares­mana, hizvō danghangha, mānthracha vachacha shyaothnacha, zaothrā­byascha arshukhdhaēibyascha vāghzibyō.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(63) We praise3 Beheram (yazata)1 created by Ahura Mazda2. When4 Beheram (yazata)5 created by Ahura Mazda6 binds15 behind13 the hands of the promise-breaking11 persons12 of the columns8 of the serried7 and yoked9 (army) of the cities10, covers18 (their) eyes17 all around16 (i.e. makes them blind), keeps their ears20 afar from hearing19-20 (i.e. renders them deaf) and does not22 lend support24 to (their) feet23, and they become27 (quite) powerless25-26.

(To recite in bāz) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

Yasnemhca vahmemcha aojascha zavarecha āfrīnāmi, Vereth­raghnahe Ahuradhātahe vanaintyāoscha uparatātō. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem, Jasa me avanghe mazda; Kerfeh Mozda.

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 1.

Gorje khoreh awazāyād Beheram yazad pirozgar dushman-zadār amahe hutāshtahe, berasād amāvand pirozgar amāvandīh pirozgarī. Dād dīn beh Māzdayasnān, āgāhī ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Recite facing the south) dādāre gehan dine Mazdayasni dade Zarathushtī. Namse-te ashaum sēvishte Aredvi Sura Anahite ashaone. Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone. Ashem Vohū 1.

Verethraghnem Ahuradhātem yazamaide. Ashem Vohū 1.

Beherām Yazad pirozgar dushman-zadār, Amahe hutāshtahe berasād. Ashem Vohū 1.

HOM YASHT LARGE

1168Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda khodae awazūnī gorje khoreh awazāyād; Hom yazad berasad.1169

Az hamā gunāh patet pashemānum; az harvastin dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. As an gunah manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe avākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarodidte angrahe mainyeush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Haomahe 1170ashavazanghō, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, yathā Ahū vairyō zaotā frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotī. 1171Haomem zāirim berezantem yazamaide; Haomem frāshmīm frādat-gaēthem yazamaide; Haomem dūraoshem yazamaide.

(Kardāh I) (1) Havanīm1 ā2 ratūm3 ā4, Haomō5 upāit6 Zarathushtrem7 ātarem8 pairi-yaozdathentem9, gāthāoscha10 srāvayantem11; ādim12 peresat13 Zarathushtrō14, kō15 nare16 ahi17, yim18 azem19 vīspahe20 anghēush21 astvatō22 sraēshtem23 dādaresa24 khvahe25 gayehe26 khvanvatō27 ameshahe28. (2) Āat29 me30 aēm31 paiti-aokhta32 Haomō33 ashava34 dūraoshō35, azem36 ahmi37 Zarathushtra38 Haomō39 ashava40 duraoshō41, āmām42 yāsanguha43 Spitama44, frāmām45 hunvanguha46 khvaretēe47; avi mām48 staomaine49 stūidhi50, yatha51 mā52 aparachit53 Saoshyantō54 stavān55.

(1) During2 the Hāvan1 Gāh3 Hom5 (yazata) came to4 (the Prophet) Zarathushtra7 (who was) purifying9 1172the fire8 and (was) chanting11 the Gathas10. (The Prophet) Zarathushtra14 asked13 him12: O man!16 Who15 art thou17?

Whom18 do I19 see24, the most excellent23 (and) beautiful27 and of immortal28 life26 in the entire20 corporeal22 world21. (2) Thereupon29 that31 Hom33, the righteous34, warding off sickness35 replied32 unto me30: O Zarathushtra38! I36 am37 Hom39, the righteous40, warding off sickness41. Seek43 me42 (i.e. desire earnestly for me) and, O Spitaman44 (Zarathushtra)! 1173Pound46 me45 out for drinking47 and do thou praise50 me48 in a hymn of praise49 as51 other53 1174benefactors54 (of the world) have praised55 me52.

(3) Āat56 aokhta57 Zarathushtrō58, nemō59 Haomāi60. Kase61-thwām62 paoiryō63 Haoma64 mashyō65 astvaithyāi66 hunūta67 gaēthayāi68; kā69 ahmāi70 ashish71 erenāvi72 chit73 ahmāi74 jasat75 āyaptem76. (4) Āat77 me78 aēm79 paiti-aokhta80 Haomō81 ashava82 dūraoshō83, Vīvanghāo84 mām85 paoiryō86 mashyō87 astvaithyāi88 hunūta89 gaēthayāi90; hā91 ahmāi92 ashish93 erenāvi94, tat95 ahmāi96 jasat97 āyaptem98; yat99 he100 puthrō1 us-zayata2, yō3 yimō4 khshaēto5 hvāthwō6, khvarenanguhastemō7 zātanām8, hvare-daresō9 mashyānām10 yat11 kerenaot12 anghe13 khshathrādha14 amareshinta15 pasu vīra16, anghaoshemne17 āpa urvaire18; khvairyān19 khvarethem20 ajyamnem21. (5) Yimahe22 khshathre23 aurvahe24, nōit25 aotem26 āongha27, nōit28 garemem29 nōit30 zaurva31 āongha32, nōit33 merethyush34, nōit35 araskō36 daēvō-dātō37. Pancha-dasa38 fracharōithe39 pita40 puthrascha41 raodhaēshva42 kataraschit43, yavata44 khshayōit45 hvāthwō46 yimō47 Vīvanguhatō48 puthrō49.

(3) Then56 said57 Zarathushtra58: Salvation59 (be) unto Hom60! Which61 man65, O Hom64! (was) the first63 (who) pressed out67 thee62 in the corporeal66 world68 (for dedication in the ceremonial rite)? What69 blessing71 unto him70 was granted72 ? What73 profit76 unto him74 accrued75? (4) Thereupon77 Hom81, the righteous82, warding off sickness83 replied80 unto me78: Vivanghan84 (was) the first86 man87 (who) pressed me85 in (this) corporeal88 world90 (for dedication in the ceremonial rite): this91 blessing93 unto him92 was granted94, this95 profit unto him96 accrued97: that99 for him100 a son1 1175was born with greatness2, who3 was Jamshed4 the King5, the most glorious7 amongst those born8, 1176beholding the sun9 amongst men10 (and) good protector of the subjects6. Who11 in this (world)13 on account of (his) sovereignty14 made12 cattle and men16 immortal15, made12 waters and vegetation18 not drying up17, (i.e. ever fresh); (people) 1177were eating19 fresh21 food20.

(5) During the rule23 of the illustrious24 Jamshed22 there was17 neither25 (excessive) cold26 nor28 heat29, neither30 was there32 old age31 nor33 death34, nor35 was there32 envy36 following the doctrines of the daevas37. As long as44 Jamshed47, the son49 of Vivanghan48, the good protector of the subjects46 reigned45, (so long) both43 the father40 and the son41 moved about39 fifteen 1178years of age in appearance42.

(6) Kase50-thwām51 bityō52 Haoma53 mashyō54 astvaithyāi55 hunūta56 gaēthayāi57; kā58 ahmāi59 ashish60 erenāvi61, chit62 ahmāi63 jasat64 āyaptem65. (7) Āat66 me67 aēm68 paiti-aokhta69 Haomō70 ashava71 dūraoshō72, Āthwyō73 mām74 bityō75 mashyō76 astvaithyāi77 hunūta78 gaēthayāi79; hā80 ahmāi81 ashish82 erenāvi83, tat84 ahmāi85 jasat86 āyaptem87; yat88 he89 puthrō90 us zayata91 vīsō92 sūrayāo93 Thraētaonō94. (8) 1179Yō95 janat96 azīm dahākem97 thri-zafanem98, thri-kameredhem99, khshvash-ashīm100, hazangra-yaokhshtīm1, ash-aojanghem2, daēvīm3 drujem4, aghem5 gaēthāvyō6 drvantem7; yām8 ash-aojastemām9 drujem10 fracha kerentat11 angrō mainyush12 avi13 yām14 astvaitīm15 gaētham16, mahrkāi17 ashahe18 gaēthnām19.

(6) O Hom53! Which50 was54 the second man who pressed56 out thee51 in the corporeal55 world57 (for dedication in the ceremonial rite)? What58 blessing60 unto him59 was granted61? What62 profit65 unto him63 accrued64? (7) Thereupon66 Hom70, the righteous71 warding off sickness72 replied69 unto me67: Athawyān73 (was) the second75 man76 (who) pressed me74 out78 in (this) corporeal world (for dedication in the ceremonial rite); this80 blessing82 unto him81 was granted83, this84 profit87 unto him85 accrued86: that88 for him89 (i.e. in his house) a son90 (named) Faredun94 of the valiant93 race92 was born with greatness91. (8) Who95 (i.e. Faredun) slew96 three-jawed98, three-skulled99, six-orbed100, of a thousand wiles1, excessively strong2, devilish3 druj4 Zohak97, (and) who was harmful5, infidel7 for settlements6; whom8 Angra-mainyu12 created11 by far the strongest9 druj10 upon13 (this) corporeal15 world16 for the destruction17 of the settle­ments19 of righteousness18.

(9) Kase20-thwām21 thrityō22 Haoma23 mashyō24 astvaithyāi25 hunūta26 gaēthayāi27, kā28 ahmāi29 ashish30 erenāvi31, chit32 ahmāi33 jasat34 āyaptem35.(10) Āat36 me37 aēm38 paiti-aokhta39 Haomō40 ashava41 dūraoshō42, Thritō43 Sāmanām44 sēvishtō45 thrityō46 mām47 mashyō48 astvaithyāi49 hunūta50 gaēthayāi51; hā52 ahmāi53 ashish54 erenāvi55, tats6 ahmāi57 jasat58 āyaptem59; yat60 he61 puthra62 us-zayōithe63 Urvākhshayō64 keresāspascha65. Tkaēsho66 anyō67 dātō-rāzō68, āat69 anyō70 uparō-kairyō71, yava72 gaēsush73 gadhavarō74. (11) Yō75 janat76 azīm77 sravarem78, yim79 aspō-garem80 nare-garem81, yim82 vīshavantem83 zairitem84; yim85 upairi86 vīsh87 raodhat88 āreshtyō89 bareza90 zairitem91. yim92 upairi93 Keresāspō94 ayangha95 pitūm96 pachata97. Ā rapithwinem98 zrvānem99, tafsatcha100 hō1 mairyō2 khvīsatcha3; frāsh4 ayanghō5 frasparat6 yeshyantīm7 āpem8 parāonghāt9, parāsh10 tarshtō11 apa-tachat12 nare-manāo13 Keresāspō14.

(9) O Hom23! Which20 was the third22 man24 who pressed thee2i out26 in the corporeal25 world27 (for dedication in the ceremonial rite)? What28 blessing30 unto him29 was granted31? What32 profit35 unto him33 accrued34 ? (10) Thereupon36 Hom40, the righteous41, warding off sickness42 replied39 unto me37: 1180Thrita the most beneficent45 of the Sama family44 (was) the third46 man48 (who) pressed me47 out50 in (this) corporeal49 world51 (for dedication in the ceremonial rite); this52 blessing54 unto him53 was granted55, this56 profit59 unto him57 accrued58: that60 for him61 (i.e. in his house) two sons62 Urvākhshaya64 and Keresāspa65 were born with greatness63. (Of them) one67 (i.e. Urvākhshaya) was the 1181religious-minded66, one who points out the path of justice, whilst69 the other70 (i.e. Keresāspa) was a supremely energetic71 youth72 (i.e. of youthful vigour), curly-haired73 (and) a mace-bearer74. (11) Who75 (i.e. Keresāspa) killed76 the serpent77 1182Saravara, who79 (the serpent) (was) horse-devouring80, man-devouring81 (and) upon86 whose85 (body) the green91 poison87 rose88 to the depth90 of a thumb89. Upon93 whom92 Keresāspa cooked97 the food96 in an iron pot95 at the time” of noon98. That1 serpent2 grew hot100 and began to hiss3, and forth from the iron pot5 sprang away6 1183that he might run away towards8 the flowing water7. 1184The brave13 Keresaspa14, being frightened11, 1185fled away12 from behind10.

(12) Kase15-thwām16 tūiryo17 Haoma18 mashyō19 astvaithyāi20 hunūta21 gaēthayāi22; kā23 ahmāi24 ashish25 erenāvi26, chit27 ahmāi28 jasat29 āyaptem30. (13) Āat31 me32 aēm33 paiti-aokhta34 Haomō35 ashava36 dūraoshō37, Pourushaspō38 mām39 tūiryo40 mashyo41 astvaithyāi42 hunūta43 gaēthayāi44; hā45 ahmāi46 ashish47 erenāvi48, tat49 ahmāi50 jasat51 āyaptem52 yat53 he54 tūm55 us-zayangha56 tūm57 erezvō58 Zarathushtra59, nmānahe60 Pourushaspahe61 vīdaēvō62 Ahura-tkaēshō63. (14) Srūtō64 Airyene Vaējahi65 tūm66 paoiryō67 Zarathushtra68 Ahunem Vairīm69 frasrāvayō70, vīberethvantem71 ākhtūirīm72 aparem73 khraozdyehya74 frasrūiti75. (15) Tūm76 zemar-gūzō77 ākerenavō78 vīspe79 daēva80 Zarathushtra81, yōi82 para ahmāt83 vīro-raodha84 apatayen85, paiti86 āya87 zemā88; yō89 aojishtō90, yō91 tanjishtō92, yō93 thwakhshishtō94, yō95 āsishtō96, yō97 ash-verethrajāstemō98 abavat99 mainivāo100 dāmān1.

(12) O Hom18! Which17 man19 (was) the fourth17 man (who) pressed thee16 out21 in the corporeal20 world22 (for dedication in the ceremonial rite)? What23 blessing25 unto him24 was granted26? What27 profit30 unto him28 accrued29 ? (13) Thereupon31 Hom35, the righteous36, warding off sickness37 replied34 unto me32: Pourushaspa38 (was) the fourth40 man41 (who) pressed me39 out43 in (this) corporeal42 world44 (for dedication in the ceremonial rite). This45 blessing47 unto him46 was granted48, this49 profit52 unto him50 accrued51 that53 for him54 (i.e. in his house) thou wast born with greatness56. O righteous58 Zarathushtra59! thou57 art of the house60 of Pourushaspa61, estranged (from the doctrines of) the daevas62, (and) follower of the Law of Ahura Mazda63.

(14) O Zarathushtra68! famed64 in Airyana Vaejah65 thou66 (was) the first67 (who) recited aloud70 the 1186Ahuna Vairya69, spread72 abroad71 chanted 1187four times72 (and) then73 he chanted70 with a louder74 voice. (15) Thou76, O Zarathushtra81! who89 among the creatures1 of the two spirits100 was 1188created99 the strongest90, who91 (was created) the most firm92, most active94, the swiftest96 and who97 (was) exceedingly victorious98 (or excessive smiter of the enemy) 1189caused78 all79 the demons80 to hide under the earth77 who82 up to now83 ran about85 upon86 this87 earth88 in human shape84.

(16) Āat2 aokhta3 Zarathushtrō4, nemō5 Haomāi6, Vanghush7 Haomō8 hudhātō9; Haomō10 arshdātō11, vanghush12 dātō3, baēshazyō14, hukerefsh15, hvaresh16 verethrajāo17, zairi-gaonō, nāmyāsush. Yatha20 khvarente21 vahishtō22, urunaēcha23 pāthmainyōtemō24. (17) Nī25 te26 zāire27 madhem28 mrūye29, nī amem30, nī verethraghnem31; nī dasvare32, nī baēshazem33, nī fradathem34, nī varedathem35, nī aojō36 vīspōtanum37, nī mastīm38 vīspō-paēsanghem39; nī tat40 yatha41 gaethāhva42 vasō-khshathrō43 fracharāne44, tbaēshō-taurvāo45 drujemvanō46. (18) Nī tat47, yatha48 taurvayeni49 vīspanām50 tbaēshavatām51 tbaēshāo52, daēvanām53 mashyānāmcha54, yāthwām55 pairikanāmcha56, sāthrām57 kaoyām58 karafnāmcha59, mairyanāmcha60 bizangranām61, ashemaoghanāmcha62 bizangranām63, vehrkanāmcha64 chathwarezangranām65, haēnayāoscha66 perethu-ainikayāo67, davāithyāo68 patāithyāo67.

(16) Thereupon (the Prophet) Zarathushtra4 said3: Salutations5 (be) upon Hom6! Hom is excellent7 (and) well-created9: Hom10 (is) truth-created11, health-giving14, well-shaped15, working for good16, victorious17 (or smiter of the enemy17), golden-hued18 (or of green colour)18, with bending twigs19. Just as20 (he is) best22 for the drinker21, so also (he is) leading most to heavenly path24 for the soul23. (17) O green-hued27 (Hom)! I 1190request25-29 (ask a favour of) (all) these40 - thy26 wisdom28, courage30, victory31, health32, means of gaining health33, prosperity34, increase35, strength36 of the entire body37 (and) great­ness38 possessing all kinds of 1191brilliance39, so that41 I may move about44 (or I may rule44) like an independent Sovereign43, destroyer of malice45 (and) vanquisher of the druj46, in (all) lands42. (18) (I ask for all) these47 (i.e. wisdom, courage, victory, health, greatness, etc.) so that48 I may overcome49 malice52 - of all50 enemies51, demons53, mortals54, wizards55, witches56, tyrants57, the Kiks58, and 1192Karaps59, 1193of men61 1194having the nature of serpents60, heretical62 persons63, four-legged65 wolves64, (and) of the army66 with an extensive battle-array67, deceiving68 (and) rushing onwards69.

(19) Imem70 thwām71 paoirīm72 yānem73 Haoma74 jaidhyemi75 dūraosha76, vahishtem ahūm77 ashaonām78 raochanghem79 vīspō-khvāthrem80. Imem81 thwām82 bitīm83 yānem84 Haoma85 jaidhyemi86 dūraosha87, drvatātem88 anghāose89 tanvō90. Imem91 thwām92 thritīm93 yānem94 Haoma95 jaidhyemi96 dūraosha97, dareghō-jitīm98 ushtānahe99. (20) Imem100 thwām1 tūirīm2 yānem3 Haoma4 jaidhyemi5 dūraosha6, yatha aēshō7 amavāo8 thrāfedhō9, frakhshtāne10 zemā11 paiti12, tbaēshō-taurvāo13 drujem-vanō14. Imem15 thwām16 pukhdehm17 yānem18 Haoma19 jaidhyemi20 dūraosha21, yatha22 verethrajāo23 vanat-pishanō24, frakhsh­tāne25 zemā26 paiti27 tbaēshō-taurvāo28 drujem-vanō29. (21) Imem30 thwām31 khshtūm32 yānem33 Haoma34 jaidhyemi35 dūraosha36, paurva37 tāyūm38 paurva39 gadhem40 paurva41 vehrkem42 būidhyōimaide43; mā chish44 pourvō45 būidhyaēta46 nō47, vīspe48 paurva49 būidhyaōimaide50.

(19) O Hom74, warding off sickness76! this70 (is) the first72 gift73 (that) I request75 of thee71: heaven77 of the righteous (people)78 bright79 (and) all comfortable80. O Hom85, warding off sickness87! this81 (is) the second83 gift84 (that) I request86 of thee82: health88 of this89 body90. O Hom95, warding off sickness97! this91 (is) the third93 gift94 (that) I request96 of thee92 long existence99 of life98. (20) O Hom4 warding off sickness97! this100 (is) the fourth2 gift3 (that) I request6 of thee1! I may move about10 (or I may rule10) on12 (this) earth11 as 1195having fulfilled my desires7, courageous8, satisfied9, the destroyer of malice13 (and) the sraiter of falsehood14. O Hom19, warding off sickness21! this15 (is) the fifth17 gift18 (that) I request20 of thee16:1 may move about25 (or I may rule25) on27 (this) earth26 as victorious23, (or smiting the enemy23), conqueror in the battle24, the destroyer of malice28 (and) the smiter of falsehood29. (21) O Hom34, warding off sickness36! this30 (is) the sixth32 gift33 (that) I request35 of thee31: may we become aware43 beforehand37 of the thief38, the murderer40 (and) of the wolf42. Let not any44 (other) become aware46 beforehand45 of us47; may we become aware50 beforehand49 of all48.

(22) Haomō51 aēibish52, yōi53 urvantō54 hita55 takhshentiS6 erenāum57 zāvare58 aojāoscha59 bakhshaiti60. Haomō61 āzizanāitibish62 dadhāiti63 khshaētō-puthrīm64, uta65 ashava-frazaintīm66. Haomō67 taēchit68, yōi69 katayō70 naskō-frasāonghō71 āonghenti72, spānō73 mastīmcha74 bakh­shaiti75. (23) Haomō76 tāoschit77, yāo78 kainīnō79 āonghare80 dareghem81 aghravō82, haithīm83 rādhemcha84 bakhshaiti85 mōshu86 jaidhyamnō87 hukhratush88. (24) Haomō89 temchit90 yim91 keresānīm92 apa-khshathrem93 nishādhayai94, yō95 raosta96 khshathrō-kāmaya97. Yō98 davata99 nōit100 me1 apām2 āthrava3 aiwishtish4 veredhye5 danghava6 charāt7, hō8 vīspe9 varedhanām10 vanāt11, nī12 vīspe13 varedhanām14 janāt15.

(22) Hom51 grants60 strength58 and power59 unto those52 who53 cause the steeds54 restrained with reins55 run56 in the race-course57. Hom61 1196bestows63 on 1197women who are bearing62 brilliant sons64 (and) also65 righteous progeny66. Hom67 granteth75 wisdom73 and great­ness74 unto those68 house-holders70 who69 sit72 1198studying the scrip­tures71. (23) Hom76 of good wisdom88, being entreated87 doth grant85 quickly86 the true83 (or honest83) husband84 unto those77 who78 have remained80 virgins79 for a long time81.

(24) Hom89 dethroned94 him90 who91 (was) 1199Keresani92 by removing from sovereignty93, who95 was swelled96 up in (his) ambi­tion for sovereign power97. Who98 (Keresani) (during the period of his sovereignty) bragged99 (with pride): Never100 henceforth2 in my1 land6 shall any priest3, teacher4 move about7 for propagating5 (Zoroastrian Religion), (because) he8 will destroy11 the whole9 of (my) increase10, and will ruin12-15 the whole13 of (my) prosperity14.

(25) Ushta16 te17, yō18 khvā19 aojangha20 vasōkhshathrō21 ahi22 Haoma23. Ushta24 te25, apivatahe26 pouru-vachām27 erezūkhdhanām28. Ushta29 te30, nōit31 pairi-frāsa32 erezūkhdhem33 peresahi34 vāchem35. (26) Frā te36 Mazdāo37 barat38 paurvanīm39, aiwyāong­hanem40 stehrapaēsanghēm41 mainyutāshtem42, vanguhīm43 daēnām44 Māzda­yasnīm45. Āat46 anghe47 ahi48 aiwyāstō49 bareshnush50 paiti51 gairinām52, drājanghe53 aiwidhāitishcha” gravascha55 mānthrahe56. (27) Haoma57 nmānō-paiti58 vīspaiti59, zantu-paiti60 danghu-paiti61, span­angha62 vaēdhya-paiti63, amāicha64 thwā65 verethraghnāicha66, māvōya67 upa-mruye68 tanuye69 thrlmāicha70 yat71 pouru-baokhshnahe72. (28) Vī73-nō74 tbaēshavatām75 tbaēshebīsh76 vī77 manō78 bara79 garamantām80. Yō81 chishcha82 ahmi83 nmāne,84 yō85 anghe86 vīsī87, yō88 ahmi89 zantvō90, yō91 anghe92 danghvō93 aēnanghāo94 asti95 mashyō96 gēurvaya97 he98 pādhave99 zāvare100 pairi1-she2 ushi3 verenūidhi4, skendem5 she6 manō7 kerenūidhi8. (29) Mā9 zbarethaēibya10 fratuyāo11, mā12 gavaēibya13 aiwi-tūtuyāo14, mā15 zām16 vaēnōit17 ashibya18, mā19 gām20 vaēnōit21 ashibya22, yō23 aēnanghaiti24 nō25 manō26 yō27 aēnanghaiti28 nō29 kehrpem30.

(25) O Hom23! Greatness16 (or hail16) (be) unto thee17! (Thou) who18 art22 ruling at will21 by thine own19 power20. (O Hom!) greatness24 (be) unto thee25! Thou dost understand26 truthfully spoken28 full words27. (O Hom!) greatness29 (be) unto thee30! Thou 1200dost not31 question34 the word35 truly uttered33 by cross (or round-about) questioning32. (26) (O Hom!) (the Creator) Ahura Mazda37 brought38 for thee36 the sacred-girdle40 star-adorned41 (and) fashioned by the Spirits42 (and) the good43 Mazda-worshipping45 religion44. Invested with the girdle49 thou hast made thy abode48 then46 on51 the tops50 of the mountains52 (for chanting) the commandments54 of the Holy Spell56 for a long time53. (27) O Hom57, Lord of the house58, street59, town60, country61 (and) through wisdom62 Lord of knowledge63! I think68 of thee65 for courage64 and victory66, and for (gaining) happiness70 full of enjoyments72 for my67 body69. (28) (O Hom!) do thou carry us74 away73-79 from the wicked­ness76 of wicked (men)75. Do thou carry away far73-79 (my) thought78 (from the wickedness) of 1201poisonous (men)80. And any82 vindictive94 man96 whatever82 may be95 in this83 house84, street87, town90 (and) country93, do thou take away97 strength100 from his96 legs99, do thou 1202cover4 his2 intellect3 and do thou render8 his6 mental faculty7 broken to pieces5. (29) (O Hom!) do not9 grant11 to both the legs (of that person) nor12 bestow power14 to both the hands (of that person) who23 injures24 our25 mind26, harms our29 body30; (that person) cannot15 see17 the earth16 with (his two eyes18); (that person) cannot19 see 1203the world20 with (his) two eyes22.

(30) Paiti31 azōish32 zairitahe33 simahe34 vīshōvaēpahe35 kehrpem36 nāshemnāi37 ashaone38, Haoma39 zāire40, vadare41 jaidhi42. Paiti43 gadhahe44 vīvarezdavatō45 khrvīshyatō46 zazarānō47, kehrpem48 nāshemnāi49 ashaone50, Haoma52 zāire52, vadare53 jaidhi54. (31) Paiti55 mashyehe56 drvatō57 sāstarsh58 aiwi-vōizdayantahe59 kameredhem60, kehrpem61 nāshemnāi62 ashaone63, Haoma64 zāire65, vadare66 jaidhi67. Paiti68 ashemaoghahe69 anashaonō70 ahūm-merenchō71, anghāo72 daēnayāō73 mās-vacha75 dathānahe76, nōit77 shyaothnāish78 apayantahe79, kehrpem80 nāshemnai81 ashaone82, Haoma83 zāire84 vadare85 jaidhi86. (32) Paiti87 jahikayāi88 yātu maityāi89, maodhanō-kairyāi90 upashtā-bairyāi91, yenghe92 fra-fravaiti93 manō94, yatha95 awrem96 vātō-shūtem97, kehrpem98 nāshemnāi99 ashaone100 Haoma1 zāire2 vadare3 jaidhi4. Yat5 he6 kehrpem7 nāshemnai8 ashaone9, Haoma10 zāire11 vadare12 jaidhi13.

(30) Against31 the green33, dreadful34, (and) poison-producing35 serpent32 do thou smite42 the weapon41 O green40 Hom39! 1204for protect­ing37 the body36 of righteous (men). Against43 the robber44, acting contrary (to the Law)45, bloodthirsty46 (and) tormenting47 do thou smite54, O green52 Hom51! the weapon53 for protecting49 the body48 of righteous (men)50. (31) Against55 the head60 of the man56 unbelieving57 (i.e. wicked), the oppressor58, (and) injurious59, do thou smite67 the weapon66, O green65 Hom64! for protecting62 the body61 of righteous63 (men). Against68 the heretic69, unrighteous70, world-destroying71 (who though) 1205bearing76 in mind74 the commandments75 of this religion (of Hormazd and revealed by Zarathushtra) (Yet) never77 1206applying79 through actions78, do thou smite56, O green84 Hom83! the weapon85 for protecting81 the body80 of righteous (men)82. (32) Against the wicked woman88, full of magic89, delighting in lusty desires90, lustful91, whose92 mind94 tosses about93 like95 the wind-driven97 clouds96, do thou smite4, O green2 Hom1! the weapon3. Do thou smite13 her13 the weapon12, O green11 Hom10! for protecting8 the body7 of righteous (men).

(Kardāh II) (1) Vish1 apām2 idha3 patentu4 vī5 daēvāonghō6 vī7 daēvayō8; vanghush9 Sraoshō10 mitayatu11, Ashish Vanguhi12 idha13 mithnatu14; Ashish Vanguhi15 rāmayat16 idha17 upa18 imat19 nmānem20, yat21 Āhūiri22 yat23 Haomahe24 ashavazanghō25. (2) Frataremchit26 te27 havanem28 vacha29 upa-staomi30 hukhratvō31, yō32 āsush33 hangēurvayeiti34; uparemchit35 te36 havanem37 vacha38 upa-staomi39 hukhratvō40 yahmi41 nighne42 narsh43 aojangha44. (3) Staomi45 maēghemcha46 vāremcha47, yā48 te49 kehrpem50 vakhshayatō51, bareshnush52 paiti53 gairinām54; staomi55 garayō56 berezantō57 yathra58 Haoma59 ururudhusha60. (4) Staomi61 zām62 perethwīm63 pathanām64 verezyahghām65, khvāparām66 barethrīm67 te68 Haoma69 ashāum70; staomi71 zemō72 yatha73 raodhahe74 hubaoidhish75 aurvō76 charānem77. Uta78 Mazdāo79 huruthma79 Haoma80 raose81 gara82 paiti83; uta84 frādhaēsha85 vish-patha86; haithīmcha87 ashahe88 khāo89 ahi90. (5) Veredhyanguha91 mana92 vacha93, vīspescha94 paiti95 vareshajīsh96, vīspescha97 paiti98 fraspareghe99, vīspescha100 paiti1 fravākhshe2. Mana vacha vīspescha paiti vareshajīsh, vīspescha paiti fraspareghe, vīspescha paiti fravākhshe.

(1) Hereafter2 may the demons6 (and) 1207demonesses7 run away 1208afar7! May the good9 obedience10 (or the good9 Sraosha yazata10) stay11 (here)! May (the yazata) Ashishvangh12 stay14 here13! May 1209Ashishvangh15 bestow joy (or happiness)16 upon this19 house20 which21 (is) of Ahura22 (and) of Hom24, giving 1210strength of righteousness25. (2) O (Hom) of good wisdom31! I praise30 with the word29 (of prayer) the first33 act of thy27 1211first26 pressing28 sprout33 when32 is held34. O (Hom) of good wisdom40! I praise39 with the word38 (of prayer) the second35 act of thy36 pressing37 by which (work)41 I smite42 (the demons) with manly43 strength44! (3) I praise45 the cloud46 and the rain47 which48 make thy49 body50 increase51 on53 the tops52 of the mountains56 where58 thou, O Hom! hast grown up60.

(4) O righteous70 Hom69! I praise61 thy68 self-supporting66 mother67 (which is) extensive63, broadband fertile65 earth62. I praise71 different portions of the earth72, where73 thou growest74 spreading (thy) renowned76 fragrance75 on the fields77. Also78 as the good creation of Ahura Mazda79, O Hom! Thou growest81 on83 the moun­tains82. (O Hom!) mayest thou flourish85 also84 towards the pathways of birds86. Verily87 thou art90 the 1212source of righteous­ness88. (5) (O Hom!) with (the power of) the word (of) my92 (prayer)93 increase thou91 in95 all94 (thy) stalks96, in98 all97 branches99 and in1 all100 twigs2.

(6) Haomo3 ukhshyeiti4 stavanō5, atha6 nā7 yō8 dim9 staoiti10 verethrajāstarō11 bavaiti12. Nitemachit13 Haoma14 hūitish15, nitemachit16 Haoma17 stūitish18, nitemachit19 Haoma20 khvaretish21, hazangraghnyai22 asti23 daēvanām24. (7) Nasyeiti25 hathra26 frākeresta27 ahmat28 hacha29 nmānāt30 āhitish31, yathra32 bādha33 upāzaiti34, yathra35 bādha36 upastaoiti37, Haomahe38 baēshazyehe39 chithrem40, dasvare41 baēshazem42 ahe43 vīse44 uta45 maēthanem46. (8) Vīspe zi anye madhāonghō aēshma hachinte52 khrvī-drvō; āat hō yō Haomahe madhō asha59 hachaite urvāsmana. Renjaiti Haomahe madho. Yō yatha puthrem taurunem Haomem vandaēta mashyō, frā ābyō tanubyo Haomō vīsaite baēshazāi.

(6) (When Hom is) praised, Hom3 grows, for this reason6; the man7, who8 praises10 him9 becomes12 most victorious11. O Hom14! (thy) least act of pressing the juice15, O Hom17! (thy) least16 praise18, O Hom20! (thy) least19 drinking21 1213are23 a thousand-fold destruction22 of the demons24. (7) To whatever places32 (one) carries34 assuredly33 the health-giving39 Hom38 and to whatever places35 (one) verily36 praises37 (him), from29 that28 house30 (all) contamina­tion31 created27 (by the demons) disappears25 at once26, (and) in his43 family44 as45 in (his) residence46 (come) happiness41 (and) health42 openly40. (8) For48 intoxications50 (of) all47 other49 (kinds) lead52 to (demon) Aeshma51 of infuriate weapon53; but54 that55 which56 is the intoxication58 of Hom57 leads60 to delight61 (and) righteousness59. The intoxication64 of Hom63 makes (us) agile62.

Explanation:- (By taking all kinds of liquors and intoxicating substances the mind is excited and thereby fury and wrath are produced, by which destruction arises, but the intoxication produced by drinking the juice of Haoma prepared through ceremony is most pleasant and in its joy and delight a man is incited to perform virtuous and good deeds).

To (that) man71 who65 1214praises70 Hom69 like66 (his) young68 son67 Hom74 enters75 into his72 body73 for giving health76.

(9) Haoma77 dazdi78 me79 baēshazanām80, yābyō81 ahi82 baēshazadāo83; Haoma84 dazdi85 me86 vārethraghninām87, yābyō88 ahi89 verethra-taurvāo90. Frā te91 vīsāi92 urvathō93 staota94, urvathem95 staotārem96 vanghanghem97 dadhō98 aokhta99 Ahurō Mazdāo100 yatha1 Ashem2 yat3 Vahishtem4. (10) Aurvantem5 thwā6 dāmidhātem7 baghō8 tatashat9 hvāpāo10; aurvantem11 thwā12 dāmidhātem13 baghō14 midathat15 hvāpāo16, Haraithyō17 paiti18 barezayāo19. (11) Āat20 thwā21 athra22 spenta fradakhshta23 meregha24 vīzvancha25 vībaren26; avi27 ishkata28 upairi-saēna29, avi30 staēra31 starōsāra32 avi33 kusrāt34 kusrō-patāt35, avi36 pawrāna37 vish-patha38, avi39 spita-gaona40 gairi41.

(9) O Hom77! do thou grant78 me79 means of gaining health80 for which81 thou art82 (known) as the giver of health83, O Hom84! do thou grant85 me86 means of gaining victory87 for which88 thou art89 (known) as the smiter of the enemy90. (O Hom!) I shall become92 thy81 friendly93 (or devoted93) praiser94, (for) Ahura Mazda100 has called99 the friendly95 praiser96 as the better97 creation98 than1 Asha Vahishta2-4. (10) The Lord8 practising good deeds10 has fashioned9 thee6 agile5 and wise7; the Lord14 practising good deeds16 has ap­pointed15 thee12 on18 the (Mount) Alburz17-19 as agile11 (and) bestower of wisdom13. (11) From there22 the birds24 1215bringing good omen23 carried26 thee21 then20 away, (O Hom!) to all directions25.

Explanation:- (About which places they are it is mentioned below:-)

(O Hom!) The birds24 bringing good omen23 carried26 thee away26 to27 Ishkata28 (and) to the mountain (Mehe-) Parsin29, to30 (the mountain) Staera31 as high as the star32, to33 Kusra34 or to33 the paths of (the mountain) Kusra35, to (the mountain) Pawrana with such narrow paths where birds alone can go37, and to39 the 1216mountain41 Spita-gaona40.

(12) Āat37 āhva38 paurvatāhva39 pouru-saredhō40 vīraodhahe41, Haomō42 gaoma43 zairi-gaonō44; āte45 baēshaza46 irirīthare47 Vanghēush Mananghō48 mayābyō49. Āat50 me51 ahe52 dush-sanghahe53 parācha vaēpaya54 manō55; āat56 ahe57 nī58 manō59 manō60, yō61 me62 dush-sanghō63 hishtaite64.

(12) O 1217savoury43 and golden-hued44 Hom42! then37 thou growest41 on these38 lofty places39 in various kinds40; through the virtues (or the wondrous powers49) of Vohu Manah48 health-giving characteristics46 1218are produced47 from thee45. Then50 1219destroy thou54 that52 slandering53 thought55 of mine51; (and) do thou 1220subjugate the thought of “him” who61 stands64 as my62 slanderer63 (i.e. makes calumny of me).

(13) Nemō65 Haomāi66 yat67 kerenaoiti68 drighaosh69 hvat-masō70 manō71, yatha72 raēvastemahechit73; nemō74 Haomāi75, yat76 kerenaoiti77 drighaosh78 hvat-masō79 manō80, yat81 usnām82 aēiti83 vaēdhya84. Pouru-narem85 tūm86 kerenūishi87 spanyanghem88 chistivastarem89, yase90-te91 bādha92, Haoma93 zāire94, gava95 iristahe96 bakhshaiti97. (14) Mā98 me99 yatha100 gāush1 drafshō2 āsitō3 vārem4 achaire5. Frasha6 frayantu7 te8 madhō9, verezyanghāonghō10 jasentu11. Pairi12-te13 Haoma14 ashāum15 ashavāzo16, dadhāmi17 imām18 tanūm19, yā20 me21 vaēnaite22 huraodha23. (15) Avanghare-zāmi24 janyōish25 ūnam26 mairyayāo27 ēvītō-kharedhayāo28, yā29 mainyeinti30 davayeinti31 āthravanemcha32 Haomemcha33 hā34 yā35 dapta36 apanasyeiti37. Yā38 tat39 yat40 Haomahe41 draonō42 nigāonghenti43 nishhidhaiti44, nōit45 tām46 āthravō-puthrīm47 naēdha48 dasti49 huputhrīm50.

(13) Homage65 (be) unto Haoma66! who67 makes68 the mind71 of the poor man69 equally great70 as that of the richest (man)73. Homage74 (be) unto Haoma75! who makes77 the mind80 of the poor man78 so great79 that81 it soars83 high82 (i.e. thinks highly) owing to knowl­edge84. O yellow94 Hom93! thou86 makest87 him rich85, wise88 and intelligent89 who90 indeed92 1221dedicates97 a product produced96 from the cow95 (i.e. milk).

(14) O! Hom Mayest thou not disappear from me suddenly like the drops of milk in 1222rain11. May thy8 healing remedies9 proceed7 further6 and may reach (us) effectively10! O Hom, holy15 and giving strength or righteousness16! I dedicate12-17 to thee13 this18 (my) body19 which20 appears22 beautiful23 to me21. (15) I throw away24 the 1223insufficiency26 of an evil female spirit25 of serpentine nature27 (and) wicked senses28, who29 (i.e. the evil female spirit) 1224intends30 to deceive31 the athravan - (priest)32 and Hom33; and having deceived36 (them) she34 vanishes37. (Hom) does 1225not grant (priestly) children47 and virtuous progeny50 to her46 who38 sits down44 to eat irreligiously43 the sacred cake42 of Hom41 (i.e. sacred cake consecrated in honour of Hom).

(16) Panchanām51 ahmi52, panchanām53 nōit54 ahmi55. Humatahe56 ahmi57, dushmatahe58 nōit59 ahmi60. Hūkhtahe61 ahmi62, duzhūkhtahe63 nōit64 ahmi65. Hvarshtahe66 ahmi67, duzhvarshtahe68 nōit69 ahmi70. Sraoshahe71 ahmi72, asrushtōish73 nōit74 ahmi75. Ashaonō76 ahmi77, drvatō78 nōit79 ahmi80. Atchit ahmāt81 yatha82 apemem83 manivāo84 anghat85 nivāitish86.

(16) Of the five matters51 I am52 (in agreement); of the five matters53 I am not54 (in agreement)55. I am57 (in agreement) with good thought56, I am60 not59 (in agreement) with wicked thought58. I am62 (in agreement) with good word61,1 am65 not64 (in agreement) with wicked word63. I am67 (in agreement) with obedience71 (to the Religion); I am75 not74 (in agreement) with disobedience73 (to the Religion). I am77 (in agreement) with a righteous (person)76; I am80 not79 (in agreement) with a wicked person (i.e. sinful person)78. As long as82 the most ultimate83 rivalry86 of (these) two spirits84 (Spenā Mino and Angra Mino) will end85, so long81 (I will remain as stated above).

(17) Āat87 aokhta88 Zarathushtrō89, nemō90 Haomāi91 Mazdadhātāi92. Vanghush93 Haomō94 Mazdadhātō95. Nemō96 Haomāi97. Vīspe98 Haoma99 upa-staomi100, yatchit1 bareshnushva2 gairinām3, yatchit4 jāfnushva5 raonām6, yaēchit7 ānzahu8 deretāonghō9 jaininām10 upa derezāhu11. Erezataēna12 hacha13 tashta14 zaranaēnem15 avi16 takhshe17; mā18 te19 nīre20 zemi21 paiti22, itha23 raēvantō24 arejahe25. (18) Imāose26-te27 Haoma28 gāthāo29, imāo30 henti31 staomāyō32, imāo33 henti34 chīchashānāo35 ime36 henti37 arshūkhdha38 vāchō39. Dāsmainish40 vārethraghnish41, paiti-bishish42, baēshazya43.

(19) Imāose44 tūmchit45 māvoya46. Frasha47 frayantu48 te49 madhō50, raokhshna51 frayantu52 te53 madhō54; renjyō55 vazaite56 madhō57. Vārethraghnish58 hentem59 āstaoite60, hathra61 ana62 gāthwya63 vacha64. (20) Gave65 nemō66, gave67 nemō68, gave69 ukhdhem70, gave71 verethrem72, gave73 khvaretem74, gave75 vastrem76, gave77 verezyātām78 tām79 nē80 khvarethāi81 fshuyō82. (21) Haomem83 zāirīm84 berezantem85 yazamaide86; Haomem87 frāshmīm88 frādat-gaēthem89 yazamaide90; Haomem91 dūra­oshem92 yazamaide93; vīspe94 Haoma95 yazamaide96; Zarathushtrahe97 Spitāmahe98 idha99 ashaonō100 ashimcha1 fravashīmcha2 yazamaide3.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(17) Thereupon87 spoke88 Zarathushtra89: Obeisance90 (be) unto Hom91 created by Ahura Mazda92! Hom94 created by Ahura Mazda95 (is) good93. Homage96 (be) unto Hom97! I praise100 Hom99, and all kinds98 which1 (grow) on the tops2 of the mountains3, in the depths5 of the valleys6, in the narrow places8 of the gorge of the hills9, (situated) in the fetters11 of 1226the wicked female spirits10. (O Hom!) I pour17 (thee) (or I filter thee17) from13 the silver12 saucer14 to the golden one15-17. (O Hom!) I do not18 pour20 thee19 on22 ground21 because23 (thou art) precious24.

(18) O Hom28! these26are31 Gathas29 for thee27; these30 hymns of praise32 and these tasty 1227meals35 are31 (for thee); (and) these36 truly-spoken38 (prayers) are37 (for thee).

Explanation:- (We dedicate unto thee; the hymns of praise, the prayer performed with a sincere heart and tasty meals, O Hom!)

(O Hom! thou art) comfort giving40, the giver of victory41 (or the strength of smiting the enemy)41, fighting against malice42 and healing43.

(19) “All these are pertaining to me, so also thou”1228. (O Hom!) it would be better if thy49 1229means of removing diseases50 proceed48 further47! It would be better12 if thy53 means of removing diseases54 spread52 with brilliance51! (Thy) means of removing the diseases57 are easily55 available56. (Any one who) praises60 (Hom) along with61 these62 hymns64 of the Gathas63 1230(becomes) victorious58, and 1231agile59. (20) Homage66 (be) unto the cattle65! (Good) words70, Victory72 Food74 and Clothing76 (be) unto the cattle75! We 1232must strive78 hard for the cattle77 (because) they79 are fostering82 (promoting) our80 food81.

(21) We praise86 the green84 (and) exalted85 Hom83; we praise90 Hom87, the prosperity-bringer88 (and) the promoter of the world89. We praise93 Hom6 warding off sickness92. We praise96 all94 Homs95 (i.e. Hom of different kinds). We worship with reverence3 here99 the holiness1 of the Holy100 Zarathushtra97 Spitama98 and (his) Fravashi2.

(To recite in bāz) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha afrinami, Haomahe ashavazanghō. Ashem Vohū 1. Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū. 1.

Gorje khoreh awazāyād Hom yazad berasad amāvand pirozgar amāvandīh pirozgarī. Dād dīn beh Māzdayasnān, āgāhī ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Recite facing the south): Dādāre gehān dīne Māzdayasnī dāde Zarathushtī. Nemase-te ashāum sēvishte Aredvi Sūra Anāhite. Ashaone Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone Ashem Vohū 1.

Haomem zāirīm berezantem yazamaide; Haomem frāshmīm frādat-gaēthem yazamaide; Haomem dūraoshem yazamaide. Ashem Vohū 1. Hom yazad berasād. Ashem Vohū 1.

HOM YASHT SMALL

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūnī, gorje khoreh awazāyād; Hom yazad berasad.

Az hamā gunāh patet pashemānum; az harvastln dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe avākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Haomahe 1233ashavazanghō, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashāt-chit hacha frā ashava vīdhvāo mraotū. Haomem zāirīm berezantem yazamaide; Haomem frāshmīm frādat-gaēthem yazamaide; Haomem dūraoshem yazamaide.

1234Nī te12 zāire13 madhem14 mruye15. 1235Nī amem16, nī verethraghne17, nī dasvare18, nī baēshazem19; nī fradathem20, nī varedathem21, nī aojō22 vīspōtanūm23, nī mastīm24 vīspō-paēsanghem25, nī tat26, yatha27 gaēthāhva28 vasō-khshathrō29 fracharāne30, tbaēshō-taurvāo31 drujem-vanō32. Nī33 tat34 yatha35 1236taurvayeni36.

O green-hued13 (Hom!) I request15 (pray for) all these (or) 1237of thee12: wisdom14, courage16, victory17, 1238health18, means of gaining health19, prosperity20, increase21, strength22 of the entire body23 (and) greatness24 possessing all kinds of brillance25, so that27 (i.e. by gaining them) I may move about30 (or I may rule30) like an independent Sovereign29, the destroyer of malice31 (and) the vanquisher of the druj, in (all) lands28. I ask for33 (all) that34 (i.e. strength, health, greatness, wisdom, etc., so that35 I may overcome36 (the malice of all the demons, wizards, tyrants, etc.)

Haomem zāirīm berezantem yazamaide; Haomem frāshmīm frādat-gaēthem yazamaide; Haomem dūraoshem yazamaide; vīspe Haoma yazamaide; Zarathushtrahe Spitamahe idha ashaonō ashīmcha fravashīmcha yazamaide.1239

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(To recite in bāz) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud): Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrināmi Haomahe ashavazanghō. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh mozd.

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 1.

Gorje Khoreh awazāyād Hom yazad berasād, amāvand pirozgar amāvandīh pirozgarī. Dād dīn beh Māzdayasnān, āgāhī ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Recite, facing the southern direction): dādāre gehan dīne Māzdayasnī dāde Zarathushtī. Nemase-te ashāum sēvishte Aredvi Sūra Anāhite ashaone. Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone. Ashem Vohū 1.

Haomem zāirīm berezantem yazamaide; Haomem frāshmīm frādat-gaēthem yazamaide; Haomem dūraoshem yazamaide. Ashem Vohū 1. Hom yazad berasād. Ashem Vohū 1.

NIRANG OF HOM YASHT

(This Nirang may be recited three times after reciting Large or Small Hom Yasht).

Ku shekanam, O vāenum, O nezār kunam kālbude7 shumā dīvān, O10 darujān O jāduān O parīān15, pa Hom va barsam, va dīne rāst va dorost veh, ke Dādār Ahura Mazda oe man chāshīd ashaone Ashem Vohū 1. (To recite three times).

I break, I smite and I render powerless6 the body7 of you8, demons9, and10 drujas11, the wizards13 and14 witches15 by means of16 Hom17 and Barsam19 and20 by means of16 the true22 and23 perfect24 good25 religion21 which the Creator Ahura Mazda (through the agency of the Prophet Zarathushtra) taught29 me28.

VANANT YASHT

1240Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūnī gorje khoreh awazāyād; Vanant Star Ahura Mazda datha ashava ashahe rad berasād.1241 Az hamā gunāh patet pashemānum; az harvastīn dushmata dūzhukhta duzhvarshta. Mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe awākhsh pashemān, pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day), frasastayaēcha. Vanantō Stārō Mazdadhātahe,1242 khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, yathā Ahū Vairyō zaota frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū.

Vanantem1 stārem2 Mazdadhātem3 ashavanem4 ashahe5 ratūm6 yazamaide7. Yazāi8 Vanantem9 amavantem10 aokhtō-nāmanem11 baēshazīm12 paitishtātēe13 ajastacha14 zōizdishtacha15 apayan­tam­ahe­cha16 angrahe mainyēush17 khrafastra18. (Clap Once). Vanantem stārem2 Mazdadhātem3 ashavanem4 ashahe5 ratūm6 yazamaide7. Yazāi8 Vanantem9 amavantem10 aokhtō nāmanem11, baēshazim12 paitishtātēe13 ajastacha14 zōizdishtacha15, apayantamahecha16 angrahe mainyeush17 khrafastra18. (Clap Twice). Vanantem1 stārem2 Mazdadhātem3 ashavanem4 ashahe5 ratūm6 yazamaide7. Yazāi8 Vanantem9 amavantem10 aokhtō nāmanem11 baēshazim12 paitishtātēe13 ajastacha14 zōisdishtacha15, apayantamahecha16 angrahe17 mainyēush18 khrafastra18. (Clap Thrice).

We praise7 the Star2 1243Vanant1, created by Ahura Mazda3, holy4, Lord6 of holiness5. I praise8 (the Star) Vanant9, courageous10, 1244of the famous name11 (and) health-giving12, for withstanding13 the accursed14 and worst15 noxious creatures18 of the most repulsive16 Angra Mainyu17 (i.e. of the creation of Angra Mainyu).

(To recite in bāz) 1245Basta hom1 dām2 dehan3 mushak4 kul5 gurbeh6, ku7 pa khān8 gunāh9 nakunand10. Baēshaza11 goāfrangān12 bād13. Nāme Ahura Mazda14, pa nāme15 nīv16 khoreh17 Farīdun18, Farīdun19 Āthavyan. (Clap Thrice). Basta hom21 dām22 dehan23 mārān24 mār25 sardagān26, ku27 pa khān28 gunāh29 nakunand30. Baēshaza goāfarangān bād. Nāme Ahura Mazda, pa nāme niv khoreh Farīdun, Farīdun Āthavyān. (Clap Thrice). Basta hom41 dām42 dehan43 gorgān44 gorg45 sardagān46, nām cheshtī47 gorg48 kul49 gorbeh50, ku51 pa khān52 gunāh53 nakunand54 baēshaza goāfrangān bād. Nāme Ahura Mazda, pa nāme nīv khoreh Farīdun, Farīdun Āthavyān. (Clap Thrice). Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud): Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrināmi, Vananto Stāro Mazdadhātahe. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh Mozd.

I bind1 the mouths3 (of the animals); creatures2 of all5 (kinds) mice4 and cats6 so that they7 do not create10 harm9 in the house8. May there be13 (unto me) health11 (and) fame12! Through the name of the (Creator) Ahura Mazda14 and through the name15 of the power16 and glory17 of Faridun18, (the son) of Athawyan20 (I bind1246 the mouths of all mice and cats).

I bind21 the mouths23 of serpents24 and species26 of serpents25, (of animals) and creatures22, so that they27 do not create30 harm39 in the house28.1 bind41 the mouths43 of wolves44 and species46 of wolves45, specially47 of all49 wolves48 (and) cats50, so that they51 do not 1247create54 harm53 in the house52.

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidite angrahe mainyēush; haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 1.

Gorje Khoreh awazāyād Vanant Star Ahura Mazda datha ashava ashahe rad berasād amāvand pirozgar amāvandih pirozgarī. Dād dīn beh Māzdayasnān, āgāhi ravāi goāfrangāni bād hafte keshvar zamīn aedūn bād. Man āno āvāyad shudan; man āno āvāyad shudan, man āno āvāyad shudan, ashaone Ashem Vohū 1.

(Facing the southern direction, recite:) Dādāre gehān dine Māzdayasni dāde Zarathushti, nemase-te ashāum sēvishte Aredvi Sura Anāhite ashaone. Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone. Ashem Vohū 1.

Vanantem Stārem Mazdadhātem ashavanem ashahe ratūm yazamaide. Ashem Vohū 1. Vanant Star Ahura Mazda datha ashava ashahe rad berasād. Ashem Vohū 1.

NIRANG OF VANANT YASHT

1248(This Nirang should be recited three times after the recitation of Vanant Yasht).

Kul balā dafe shavad, O dīv O daruj O parī O kaftār O seherān, O bād akhtahed akhi darde shekam haft andām, khalale Shaitān O khātar parīshān, O khalale demāgh shaitān khātar parīshān bād; O dar nazar barvīzan tā dīdane navasht O mānand hamchunīn balā dafe shavad. Ashaone Ashem Vohū 1. (To recite three times).

All the calamities, the demons, drujas, fairies, witches,wizards, bad wind, pain, stomach pain and pain of the seven limbs of the body, evil produced by the Evil Spirit, woes of the heart and sickness of the brain, bad wind producing uneasiness of the mind, evil eye and evil resulted by seeing wicked men, and such other similar calamities may vanish and disappear!

SIROZĀ YASHT

Explanation: In the Sirozā yasht the remaining 28 small and large Khshnumans - propitiatory formulas are included - except the Khshnumans of Srosh and Farvardin and the small and large Khshnumans of Barjo, Hom and Daham, as Khshnumans as well as the Chapter of Stoom to be recited in honour of the departed souls (yasna Hā 26). The reason for dropping out the Khshnumans of Srosh and Farvardin:-

The Bāz of Sirozā can be consecrated by 4 drons - sacred unleavened bread made of wheat flour - whilst in the Bāz of Srosh 6 drons are required. For this reason from the Bāz of Sirozā the Khshnuman of Srosh is dropped out. The Khshnuman of Srosh from the Sirozā yasht is also dropped out. Besides, after the recitation of the Khshnuman of Daham there comes at the end the Khshnuman of Farvardin (ashaunām fravashinām …....... nabānazdishtanām fravashinām); the Khshnuman of Farvardin is therefore, not recited in the middle.

Moreover, it is necessary to note that the translation of the Khshnumans which has occurred in various yashts of this book, was not given again, but references to the pages of that Khshnuman as well as its translation are mentioned. The translation of the rest of the Khshnumans is given.

Khshnaothra Ahurahe Mazdāo. Ashem Vohū 1.

Pa nāme yazdān Ahura Mazda Khodāe awazūnī, gorje khoreh awazāyād; Sirozā Ameshāspand Vīspaēshā ardāfravash berasād.

Az hamā gunāh patet pashemānum az harvastin dushmata duzh­ukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī. Okhe avākhsh pashemān, pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush, haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura tkaēshō (Gāh according to the period of the day) frasastayaēcha. (1) Ahurahe Mazdāo raēvatō khvare­nanguhatō, Ameshanām Spentanām. (2) Vanghave Mananghe ākhshtōish hāmvaintyāo, taradhātō anyāish dāmān, āsnahe khrathwō Mazdadhātahe, gaoshō-srūtahe khrathwō Mazdadhātahe. (3) Ashahe Vahishtahe sraēshtahe, Airyamanō ishyehe sūrahe Mazda­dhātahe, Saokayāo vanghuyāo vouru-dōithrayāo Mazdadhātayāo ashonyāo. (4) Khshathrahe Vairyehe ayōkhshustahe marezdikāi thrāyō-drigaove. (5) Spentayāo vanghuyāo Ārmatōish rātayāo vanghuyāo vouru-dōithrayāo Mazdadhātayāo ashaonyāo. (6) Haurvatātō rathwō yāiryayāo hushitōish, saredhaēibyo ashahe ratubyō. (7) Ameretātō rathwō fshaonibya vāthvābya, aspinibya yaonibya gaokerenahe sūrahe Mazdadhātahe.

(During the Hāvan Gāh as well as during the Second Hāvan, recite as under):-

Mithrahe Vouru-gaoyaoitōish, Rāmanascha khvastrahe.

(During the Gāh of Rapithwan, recite as under):-

Ashahe Vahishtahe Āthrascha Ahurahe Mazdāo.

(If the Gāh be Uzirin, recite as under):-

Berezatō Ahurahe nafedhrō apām apascha Mazdadhātayāo.

(If the Gāh be Aiwisruthrem, recite as under):-

Ashāunām fravashinām ghenānāmcha vīrō-vānthwanām yāirya­yāoscha hushitōish, amahecha hutāshtahe huraodhahe Vere­thragh­na­hecha Ahuradhātahe, vanaintyāoscha uparatātō.

(If the Gāh be Ushahen, recite as under):-

Sraoshahe ashyehe ashivatō, verethrājanō frādat-gaēthahe, Rashnaosh razishtahe, Arshtātascha frādat-gaethayāo 1249varedat-gaēthayāo.

(8) Dathushō1 Ahurahe Mazdāo2 raēvato3 khvarenanguhatō4 Amesha­nām 1250Spentanām5. (9) Āthrō Ahurahe Mazdāo puthra, khvare­nanghō savanghō Mazdadhātahe. Airyanām khvarenō Mazdadhātanām, kāvayehecha khvarenanghō Mazdadhātahe, Āthrō Ahurahe Mazdāo puthra. Kavōish Haosravanghahe, varōish Haosravanghahe, Asna­vantahe garōish Mazdadhātahe, Chaēchistahe varōish Mazdadhātahe, kāvayehecha khvarenanghō Mazdadhātahe. Āthrō Ahurahe Mazdāo puthra. Raēvantahe garōish Mazdadhātahe, kāvayehecha khvare­nanghō Mazdadhātahe. Āthrō Ahurahe Mazdāo puthra. Ātarsh spenta rathaēshtāra yazata pouru-khvarenangha yazata pouru-baēshaza. Āthrō Ahurahe Mazdāo puthra, mat vīspaēibyo, āterebyō, khshathrō-nafedhrō Nairyō-sanghahe 1251yazatahe.

(10) Apām vanguhinām Mazdadhātanām, Areduyāo āpō Anāhitayāo ashaonyāo, vīspanāmcha apām Mazdadhātanām, vīspanāmcha urvaranām 1252Mazdadhātanām.

(11) Hvare-khshaētahe ameshahe raēvahe 1253aurvat aspahe. (12) Māonghahe gao-chithrahe, gēushcha aēvō-dātayāo, gēushcha 1254pouru-saredhayāo. (13) Tishtryehe Stārō raēvato khvarenanguhatō, Sata­vaē­sahe frāpahe sūrahe Mazdadhātahe; stāram afsh-chithranām zemas­chithranām urvarō-chithranām Mazdadhātanām; Vanantō Stārō Mazda­dhātahe, ave stārō yōi Haptōiringa Mazdadhāta khvare­nangu­hanta 1255baēshazya. (14) Gēush Tashne Gēush Urune Dravāspayāo Sūrayāo Mazdadhātayāo ashaonyāo.

(15) Dathushō Ahurahe Mazdāo raēvatō khvarenanguhatō Ameshanām Spentanām. (16) Mithrahe Vouru-gao­yaoitōish hazangrō-gaoshahe baēvare-chashmanō aokhtō-nāmanō yazatahe, 1256Rāmanō khvāstrahe. (18) 1257Rashnaosh1 razishtahe2, Arshtātascha3 frādat-gaēthayāo4 varedat-gaēthayāo5, erezukhdhahe6 vachanghō7 yat 1258frādat-gaēthahe9. (20) Amahe hutāshtahe, huraodhahe Verethraghnahe Ahuradhātahe, vanaintyāoscha 1259uparatātō. (21) Rāmanō khvāstrahe, Vayaosh uparō-kairyehe taradhātō anyāish dāmān; aētat te vayō yat te asti spentō-mainyaom; thwāshahe khvadhātahe zravānahe akaranahe zrvānahe dareghō-khvadhātahe. (22) Vātahe1 hudhāonghō2 adharahe3 uparahe4 fratarahe5 paschāithyehe6, nairyayāo7 1260hām-varetōish8.

(23) Dathushō1 Ahurahe Mazdāo2 raēvatō3 khvarenanguhatō4 Ameshanām Spentanām5. (24) Razishtayāo6 chistayāo Mazdadhātayāo8 ashaonyāo9 daēnayāo10 vanghuyāo11 Māzdayasnōish12. (25) Ashōish13 vanghuyāo14 chistōish15 vanghuyāo16 erethe17 vanghuyāo18, rasāstātō19 vanghuyāo20 khvarenanghō21 savanghō22 Mazdadhātahe23. Pārendyāo24 raorathayāo25, airyanām26 khvarenō27 Mazdadhātanām28, kāvayehecha29 khvarenanghō30 Mazdadhātahe31, akhvaretahecha32 khvarenanghō33 Mazdadhātahe34, Zarathushtrahecha35 khvarenanghō36 Mazdadhātahe37. (26) Arshtātō38 frādat-gaēthahe39, garōish40 ushidarenahe41 Mazda­dhātahe42 asha-khvāthrahe43.

(23) Of the Creator1 Ahura Mazda2, the keeper of treasures3 (and) glorious4 (and) of the 1261Ameshāspand5 (Bountiful Immortals) (24) of the truthful6 (and) holy9 knowledge7 (i.e. religious education), created by Ahura Mazda8, the good11 Mazda-Worshipping12 Religion10, (25) righteousness13 (or of Ashishvangh) good16 wisdom15, truthful­ness17, good20 justice19, glory21 (and) prosperity22, created by Ahura Mazda23, of Pārendi24 of the quick-moving (or light) chariot25, Iranian26 glory27, the Kayanian29 glory30, the unconsumed32 glory33 (and) of the glory36 of (the Prophet) Zarathushtra35, created by Ahura Mazda37, (26) of Āstād yazata38, making the world prosper­ous39, (and) the mountain40 (called) Ushi-darena41, created by Ahura Mazda42, of holy splendour43 (or of holy felicity43) (for the worship, etc., of all these let the Zaotar - the officiating priest - proclaim before me the excellences of the sacred verses of Yathā Ahū Vairyō).1262

(27) Ashnō44 berezatō45 sūrahe46, vahishtahe47 anghēush48 ashaonām49 raochanghō50 vīspō-khvāthrō51. (28) Zemō52 hudhāonghō53 yazatahe54; imāo55 asāo56, imāo57 shōithrāo58 garōish59 ushi-darenahe60 Mazda­dhātahe61 asha-khvāthrahe62 vīspaēshāmcha63 gairinām64 asha-khvāth­ranām65 pouru-khvāthranām66 Mazdadhātanām67; kāvayehecha68 khvare­nanghō69 Mazdadhātahe70 akhvaretahecha71 khvarenanghō72 Mazda­dhātahe73. (29) Mānthrahe74 spentahe75 ashaonō76 verez­yang­hahe77, dātahe78 vīdaēvahe79, dātahe80 Zarathushtrōish81; dareghayāo82 upaya­nayāo83, daēnayāo84 vanghuyāo85 Māzdayasnōish86, zarzdātōish87 mānthrahe88 spentahe89 ushi-darethrem90, daēnayāo91 Māzdayasnōish92, vaēdhīm93 mānthrahe94 spentahe95, āsnahe96 khrathwō97 Mazdadhātahe98, gaoshō-srūtahe99 khrathwō100 Mazdadhātahe1.

(27) Of the lofty45 and majestic46 sky44, of the heaven47-48 righteous (people)49, bright50 (and) all-comfortable51, (28) of Zamyāt52 yazata54 of good creation53, of these55 places56 (and) cities58, of the mountain59 (named) Ushidarena60, 1263created by Ahura Mazda61, of all63 the mountains64 created by Ahura Mazda67, of holy felicity65 and full happiness66, of the Kayanian68 Glory69 created by Ahura Mazda70 (and) the unconsumed71 glory72 created by Him73, (29) the efficacious77, holy76 (and) beneficent75 Mānthra74, the anti-demonic79 Law78, the Law80 of Zarathushtra81, the old custom83 of long ages82 and the good85 Mazda-worshipping86 Religion84, of the devo­tion87 to the prosperity-bringing89 mānthra88, holding in mind90 of the Religion91 of Mazda-Worship92, knowledge93 of the prosperity-bringing95 mānthra94, innate96 wisdom97 given by Ahura Mazda98, and wisdom100 acquired through the ears99 (i.e. learnt) given by Ahura Mazda1. (For the praise, etc., of all these let the Zaotar proclaim before me the excellences of the verses of Yathā Ahū Vairyō).

(30) Anaghranām2 raochanghām3 khvadhātanām4, raokhshnahe5 garō-nmānahe6, misvānahe7 gātvahe8 khvadhātahe9, chinvat-peretūm10 Mazdadhātām11. (31) Berezatō12 Ahurahe13 nafedhrō14 apām15 apascha16 Mazdadhātayāo17. (32) Haomahe18 ashavazanghō19. (33) Dahmayāo20 vanghuyāo21 āfritōish22, ughrāi23 dāmōish24 upamanāi25. Vīspaēshām26 yazatanām27 ashaonām28 mainyavanām29 gaēthyanām30. Ashāunām31 fravashinām32 ughranām33 aiwithuranām34 paoiryō-tkaēshanām35 fravashinām36, nabānazdishtanām37 fravashinām38.

Khshnaothra39 yasnāicha40 vahmāicha41 khshnaothrāicha42 frasas­ta­yaēcha43, Yathā Ahū Vairyō44 zaota45 frā-me46 mrūte47, athā ratush ashātchit hacha48 frā ashava49 vidhvao50 mraotū51.

(30) For the worship40 of the boundless2 natural4 lights, of the shining5 (heaven) Garothmān6, natural9 Hamistagān7-8, the Chinvat Bridge10 reated by Ahura Mazda1 (31) the navel14 of waters15 (which is) the 1264exalted12 Lord13 (and) the waters16 created by Ahura Mazda17, (32) of Haoma18 giving the strength of righteousness19, (33) the pious20 and good21 Benediction22, the powerful23 Dāmi Upamana (i.e. the Symbol of Wisdom)24-25, (and) of all26 the holy28 yazatas27 pertain­ing to the Spiritual (and) Material world30, (and) of the powerful33 (and) triumphant34 Fravashis32 of the righteous (people)31, the Fravashis of the Poryotkaeshas35, the Fravashis38 of the next of the kin37, for (their) praise41, propitiation42 and glorification43, let the Zaotar45 proclaim47 before me46 “Yathā Ahū Vairyō44” (i.e. the excellences of the sacred verses of Yathā Ahū Vairyō); let (the (Raspi) who is righteous49 (and) learned50 1265proclaim51 athā ratush ashātchit hacha48 (the excellences of these verses).

(1) Ahurem Mazdām raēvantem khvarenanguhantem yazamaide; Ameshā spentā hukhshathrā hudhāonghō yazamaide. (2) Vohu Manō Ameshem spentem yazamaide; ākhshtīm hāmvaintīm yazamaide, taradhātem anyāish dāmān; āsnem khratūm Mazdadhātem yazamaide; gaōshosrūtem khratūm Mazdadhātem yazamaide. (3) Ashem Vahishtem sraēshtem Ameshem spentem yazamaide; Airyamanem ishīm yazamaide; sūrem Mazdadhātem yazamaide; saokām vanguhīm vouru-dōithrām Mazdadhātām ashaonīm yazamaide. (4) Khshathrem Vairīm Ameshem spentem yazamaide; ayokhshustem yazamaide; marezdikem thrāyō-drighūm yazamaide. (5) Spentām vanguhīm Ārmaitīm yazamaide; rātām vanguhīm vouru-dōithrām Mazdadhātām ashaonīm yazamaide. (6) Haurvatātem Ameshem Spentem yazamaide; yāiryām hushitīm yazamaide; saredha ashavana ashahe ratavō yazamaide. (7) Ameretātem Ameshem spentem yazamaide; fshaonīm vāthwām yazamaide; aspinācha yevīnō yazamaide; gaokerenem sūrem Mazdadhātem yazamaide.

(During the Hāvan Gāh as well as the Second Hāvan, recite as under):-

Mithrem vouru-gaoyaoitīm yazamaide; Rāma khvāstrem yazamaide.

(During Rapithwan Gāh, recite as under):-

Ashem Vahishtem ātaremcha Ahurahe Mazdāo puthrem yazamaide.

(During Uzirin Gāh, recite as under):-

Berezantem Ahurem khshathrīm khshaētem Apām Napātem aurvat-aspem yazamaide; apemcha Mazdadhātām ashaonīm yazamaide.

(During Aiwisruthrem Gāh, recite as under):-

Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide; ghenāoscha vīrō-vāthwāo yazamaide; yāiryāmcha hushitīm yazamaide; amemcha hutashtem huraodhem yazamaide; verethraghnemcha Ahuradhātem yazamaide, Vanaintīmcha uparatātem yazamaide.

(During Ushahen Gāh, recite as under):-

Sraoshem ashīm huraodhem verethrājanem frādat-gaēthem ashavanem ashahe ratūm yazamaide; Rashnūm razishtem yazamaide; Arshtātemcha frādat-gaētham 1266varedat-gaēthām yazamaide.

(8) Dadhvāonghem Ahurem Mazdām raēvantem khvare­nanguhantem yazamaide, Ameshā Spentā hukhshathrā hudhāonghō yazamaide. (9) Ātarem Ahurahe Mazdāo puthrem yazamaide; khvarenō Mazdadhātem yazamaide, Savo Mazdadhātem yazamaide; Airyanem khvarenō Mazdadhātem yazamaide; ughrem kavaēm khvarenō Mazda­dhātem yazamaide; Ātarem Ahurahe Mazdāo puthrem yazamaide; kavaēm Haosravanghem yazamaide; Vairīm Haosra­vanghem yazamaide; Asnavantem gairīm Mazdadhātem yazamaide, Chaēchistem vairīm Mazdadhātem yazamaide; ughrem Kavaēm khvarenō Mazdadhātem yazamaide, Ātarem Ahurahe Mazdāo puthrem yazamaide. Ātarsh Spenta rathaēshtāra yazamaide, yazata pouru-khvarenangha yazamaide; yazata pouru-baēshaza yazamaide; Ātarem Ahurahe Mazdāo puthrem yazamaide; vīspe ātarō yazamaide. Khshathrem nafedhrem Nairyosanghem yazatem yazamaide.

(10) Āpo vanguhīsh Mazdadhātāo ashaonīsh yazamaide. Aredvīm Sūrām Anāhitām ashaonīm yazamaide; vīspāo āpō Mazdadhātāo ashaonīsh yazamaide, vīspāo urvarāo Mazdadhātāo ashaonīsh yazamaide. (11) Hvare­khshaētem ameshem raēm aurvat-aspem yazamaide. (12) Māonghem gaochithrem yazamaide, gaom aēvo-dātahe urunō fravashīm yazamaide, gaom pouru-saredhahe urunō fravashīm yazamaide. (13) Tishtrīm Stārem raēvantem khvarenanguhantem yazamaide; satavaēsem frāpem sūrem Mazdadhātem yazamaide; vīspe stārō afshchithra yazamaide, vīspe stārō zemaschithra yazamaide, vīspe stārō urvarō-chithra yazamaide. Vanantem Stārem Mazdadhātem yazamaide, ave strēush yazamaide, yōi hapta Haptōiringa Mazdadhāta khvarenanguhanta baēshazya, paitishtātēe yāthwām pairikanāmcha. (14) Gēush hudhāonghō urvānem yazamaide, Dravāspām sūrām Mazdadhātam ashaonīm yazamaide.

(15) Dadhvāonghem Ahurem Mazdām raēvantem khvare­nangu­hantem yazamaide; Ameshā Spentā hukhshathrā hudhāonghō yazamaide. (16) Mithrem Vouru-gaoyaoitim hazangra-gaoshem baēvare-chashmanem aokhtō-nāmanem yazatem yazamaide; Rāma Khvāstrem yazamaide. 1267(18) Rashnūm razishtem yazamaide, Arshtātemcha frādat-gaēthām varedat-gaēthām yazamaide. (20) Amem hutashtem huraodhem yazamaide. Verethraghnem Ahuradhātem yazamaide; Vanaintīmcha uparatātem yazamaide. (21) Rāma khvāstrem yazamaide, vaēm ashavanem yazamaide, vaēm uparō-kairīm yazamaide, taradhātem anyāish dāmān, aētat te vayō yazamaide, yat te asti spentō-mainyaom. Thwāshem khvadhātem yazamaide, zrvānem akaranem yazamaide, zrvānem dareghō-khvadhātem yazamaide. (22) Vātem spentem hudhāonghem yazamaide, adharem yazamaide, uparem yazamaide, fratarem yazamaide, paschāithīm yazamaide; nairyām hāmvaretīm yazamaide.

(23) Dadhvāonghem Ahurem Mazdām raēvantem khvare­nangu­hantem yazamaide; Ameshā Spentā hukhshathrā hudhāonghō yazamaide. (24) Razishtām chistām Mazdadhātām ashonīm yazamaide; daēnām vanguhīm Māzdayasnīm yazamaide. (25) Ashim Vanguhīm yazamaide, khshōithnīm berezaitīm amavaitīm huraodhām khvāparām; khvarenō Mazdadhātem yazamaide, savō Mazdadhātem yazamaide, Pārendīm raorathām yazamaide; Airyanem khvarenō Mazdadhātem yazamaide. Ughrem kavaēm khvarenō Mazdadhātem yazamaide; ughrem akhvaretem khvarenō Mazdadhātem yazamaide; Zarthushtrahe khvarenō Mazdadhātem yazamaide. (26) Arshtātem frādat gaēthem yazamaide, gairīm ushidarenem Mazdadhātem asha-khvāthrem yazatem yazamaide.

(27) Asmanem khvanvantem yazamaide, vahishtem ahūm ashaonām yazamaide, raochanghem vīspō-khvathrem. (28) Zām hudhāonghem yazatem yazamaide, imāo asāo imāo shōithrāo yazamaide; gairīm Ushi-daranem Mazdadhātem asha-khvāthrem yazatem yazamaide; vīspāo garayō asha-khvāthrāo pouru-khvāthrāo Mazdadhāta ashavana ashahe ratavō yazamaide; ughrem kavaēm khvarenō Mazdadhātem yazamaide, ughrem akhvaretem khvarenō Mazdadhātem yazamaide. (29) Mānthrem spentem ash-khvarenanghem yazamaide, dātem vidōyūm yazamaide, dātem Zarathushtri yazamaide; dareghām upayanām yazamaide, daēnām vanguhīm Māzdayasnīm yazamaide; zarazdāitīm mānthrem spentem yazamaide, ushi-darethrem daēnām Māzdayasnīm yazamaide, vaēdhīm mānthrem spentem yazamaide, āsnem khratūm Mazdadhātem yazamaide, gaoshō-srūtem khratūm Mazdadhātem yazamaide.

(30) Anaghra raochāo khvadhātāo yazamaide, raokhshnem garō-nmānem yazamaide, misvānem gātūm khvadhātem yazamaide, Chinvat-peretūm Mazdadhātām yazamaide. (31) Berezantem Ahurem khshathrīm khshaētem Apām Napātem aurvat-aspem yazamaide, apemcha Mazdadhātām ashaonīm yazamaide. (32) Haomem zāirīm berezantem yazamaide. Haomem frāshmīm frādat-gaēthem yazamaide, Haomem dūraoshem yazamaide.

(33) Dahmām vanguhīm āfritīm yazamaide, ughrem takhmem dāmōish upamanem yazatem yazamaide; vīspemcha ashavanem mainyaom yazatem yazamaide, vīspemcha ashavanem gaēthīm yazatem yazamaide.

(1) 1268Ashāunām vanguhīsh sūrāo spentāo fravavashayo staomi zbayemi ufyemi. Yazamaide nmānyāo vīsyāo zantumāo dakhyumāo Zarathushtrōtemāo. (2) Vīspanāmcha āonghām paoiryanām fravashinām idha yazamaide fravashīm avām yām Ahurahe Mazdāo, mazishtāmcha vahishtāmcha, sraēshtāmcha, khraozdishtāmcha khrathwishtāmcha hukereptamāmcha, ashāt apanōtemāmcha.

(3) Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide; yāo Ameshanām Spentanām, khshaētanām verezi-dōithranām, berezatām aiwyāmanām takhmanām āhūiryanām, yōi aithyejanghō ashavanō. (4) Paoiryanām tkaēshanām paoiryanām sāsnō-gushām, idha ashaonām ashaonināmcha ahūmcha daenāmcha baodhascha urvānemcha fravashīmcha yazamaide, yōi ashāi vaonare, Gēush hudhāonghō urvānem yazamaide.

(5) Yōi ashāi vaonare. Gayehe marethnō ashaonō fravashīm yazamaide. Zarathushtrahe Spitāmahe idha ashaonō ashīmcha fravashīmcha yazamaide. Kavōish Vishtāspahe ashaonō fravashīm yazamaide. Isat vāstrahe Zarathushtrōish ashaonō fravashīm yazamaide. (6) Nabānazdishtanām idha ashaonām ashaonināmcha ahūmcha daenāmcha baodhascha urvānemcha fravashīmcha yazamaide, yōi ashāi vaonare; mat vīspābyō ashaonibyō fravashibyō, yāo iririthushām ashaonām, yāoscha jvantām ashaonām, yāoscha narām azātanām frashō-charethrām Saoshyantām.

(7) Idha iristanām urvānō yazamaide, yāo ashaonām fravashayō. Vīspanām ahmya nmāne nabānazdishtanām para-iristanām aēthrapaitinām aēthryanām narām nāirinām idha ashaonām ashaoninām fravashayō yazamaide. (8) Vīspanām aēthrapaitinām ashaonām fravashayō yazamaide. Vīspanām aēthryanām ashaonām fravashayō yazamaide. Vīspanām narām ashaonām fravashyō yazamaide. Vīspanām nāirinām ashaoninām fravashayō yazamaide.

(9) Vīspanām aperenāyukanām dahmō-keretanām ashaonām fravashayō yazamaide. Ādakhyunāmcha ashaonām fravashayō yazamaide. Uzdakhyunāmcha ashaonām fravashayō yazamaide. (10) Narāmcha ashaonām fravashayō yazamaide. Nāirināmcha ashaoninām fravashayō yazamaide. Vispāo ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide, yāo hacha gayāt marethnat ā-saoshyantāt verethraghnat.

Vīspāo fravashayō ashāunām yazamaide; ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide. Vīspe ashavanō yazata yazamaide.

(During Havan Gāh or during the Second Havan, recite as under):-

Hāvanīm paiti ratūm, sāvanghaēm Vīsīmcha paiti ratūm.

(During Rapithwan Gāh, recite as under):-

Rapithwinem paiti ratūm, frādat-fshāum zantumemcha paiti ratūm.

(During Uzirin Gāh, recite as under):-

Uzyeirinem paiti ratūm, frādat-vīrem dahyumemcha paiti ratum.

(During Aiwisruthrem Gāh, recite as under):-

Aiwisrūthremem aibigāim paiti ratūm, frādat-vīspām-hujyaitīm Zarathushtrōtememcha paiti ratūm.

(During Ushahen Gāh, recite as under):-

Ushahinem paiti ratūm, Berezīm nmānīmcha paiti ratūm.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(Recite in bāz): Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (Recite aloud) Yathā Ahū Vairyū 2.

Yasnemcha vahmemcha aojascha zavarecha āfrināmi, (1) Ahurahe Mazdāo raēvatō khvarenanguhatō Ameshanām Spentanām. (2) Vanghave Mananghe ākhshtōish hām-vaintyāo, taradhātō anyāish dāmān, āsnahe khrathwō Mazdadhātahe, gaoshō-srūtahe khrathwō Mazdadhātahe. (3) Ashahe Vahishtahe sraēshtahe, Airyamanō ishyehe sūrahe Mazdadhātahe, saokayāo vanghuyāo vouru-dōithrayāo Mazdadhātayāo ashaonyāo. (4) Khshathrahe Vairyehe ayōkhshustahe marezdikāi thrāyodrigaove. (5) Spentayāo vanghuyāo Ārmatōish rātayāo vanghuyāo vouru-dōithrayāo Mazdadhātayāo ashaonyāo. (6) Haurvatātō rathwō yāiryayāo hushitōish, saredhaēibyō ashahe ratubyō. (7) Ameretātō rathwō fshaonibya vāthwābya, aspinibya yaonibya, gaokerenahe sūrahe Mazdadhātahe.

(During Hāvan Gāh as well as during the second Havan, recite as under):-

Mithrahe vouru-gaoyaoitōish, Rāmanascha Khvāstrahe.

(During Rapithwan Gāh, recite as under):-

Ashahe Vahishtahe āthrascha Ahurahe Mazdāo.

(During Uzirin Gāh, recite as under):-

Berzatō Ahurahe nafedhrō āpam apascha Mazdadhātayāo.

(During Aiwisruthrem Gāh, recite as under):-

Ashāunām fravashinām ghenānāmcha virō-vānthwanām yāirya­yāoscha hashitōish, amahecha hutāshtahe huraodhahe, Vere­thragh­nahecha Ahuradhātahe, Vanaintyāoscha uparatātō.

(During Ushahen Gāh, recite as under):-

Sraoshahe ashyehe ashivatō, verethrājanō frādat gaēthahe, Rashnaosh razishtahe, Arshtātascha frādat gaēthayāo varedat-gaēthayāo.

(8) Dathushō Ahurahe Mazdāo raevatō khvarenanguhatō Ameshanām Spentanām. (9) Āthrō Ahurahe Mazdāo puthra, khvare­nanghō savanghō Mazdadhātahe, Airyanām khvarenō Mazdadhātanām, kāvayehecha khvarenanghō Mazdadhātahe, Āthrō Ahurahe Mazdāo puthra. Kavōish Haosravanghahe, Varōish Haosravanghahe, Asnavantahe garōish Mazdadhātahe, Chaēchistahe varōish Mazda­dhātahe, Kāvayehecha khvarenanghō Mazdadhātahe. Āthrō Ahurahe Mazdāo puthra. Raēvantahe garōish Mazdadhātahe, Kāvayehecha khvarenanghō Mazdadhātahe, Āthrō Ahurahe Mazdāo puthra. Ātarsh spenta rathaēshtara, yazata pouru-khvarenangha yazata pouru-baēshaza. Āthrō Ahurahe Mazdāo puthra, mat vīspaēibyō āterebyō, khshathrō-nafedhrō Nairyosanghahe yazatahe.

(10) Apām vanguhinām Mazdadhātanām, Areduyāo āpo Anāhitayāo ashaonyāo, vīspanāmcha apām Mazdadhātanām vīspanāmcha urvar­a­nām Mazdadhātanām. (11) Hvare khshaētahe ameshahe raēvahe aurvat-aspahe. (12) Māonghahe gaochithrahe, gēushcha aēvō-dātayāo, gēushcha pouru-saredhayāo. (13) Tishtryehe stārō raēvatō khvare­nangu­hatō, satavaēsahe frāpahe sūrahe Mazdadhātahe; stāram afsh-chithranām zemas-chithranām urvarō-chithranām Mazda­dhātanām; Vanantō stārō Mazdadhātahe, ave stārō yōi Haptōiringa Mazdadhāta khvare­nanguhanta baēshazya. (14) Gēush tashne gēush urune Dravāspayāo sūrayāo Mazdadhātayāo ashaonyāo.

(15) Dathushō Ahurahe Mazdāo raēvatō khvarenanguhatō Ameshanām Spentanām. (16) Mithrahe vouru-gao­yaoitōish hazangrō-gaoshahe baēvare-chashmanō aokhtō nāmanō yazatahe, Rāmanō khvāstrahe. (126918) Rashnaosh razishtahe, Arshtātascha frādat-gaēthayāo varedat-gaēthayāo, erezukhdhahe vachanghō yat frādat-gaēthahe. (20) Amahe hutāshtahe, huraodhahe Verethraghnahe Ahuradhātahe, Vanaintyāoscha uparatātō. (21) Rāmanō khvāstrahe, vayaosh uparō-kairyehe taradhāto anyāish dāmān; aētat te vayō yat te asti spentō-mainyaom; thwāshahe khvadhātahe zrvānahe akara­nahe zrvānahe daregō-khvadhātahe. (22) Vātahe hudhāonghō adharahe uparahe fratarahe paschāithyehe, nairyayāō hām­vare­toish.

(23) Dathushō Ahurahe Mazdāo raēvatō khvarenanguhatō Ameshanām Spentanām. (24) Razishtayāo Chistayo Mazda­dhātayāo ashaonyāo daenayāo vanghuyāo Māzdayasnōish. (25) Ashōish vanghuyāo, chistōish vanghuyāo, erethe vanghuyāo, rasāstātō vanghuyāo, khvarenanghō savanghō Mazdadhātahe. Pārendyāo raorathayāo, Airyanām khvarenō Mazdadhātanām, Kāvayehecha khvarenanghō Mazdadhātahe, akhvaretahecha khvarenanghō Mazdadhātahe, Zarathustrahecha khvarenanghō Mazdadhātahe. (26) Arshtātō frādat-gaēthahe, garōish ushi-darenahe Mazdadhātahe asha-khvāthrahe.

(27) Ashnō berezatō sūrahe vahishtahe anghēush ashaonām raochanghō vīspō-kavāthrō. (28) Zemō hudhāonghō yazatahe; imāo asāo, imāo shōithrāo, garōish ushi-darenahe Mazdadhātahe asha-khvāthrahe vīspaeshāmcha gairinām asha-khvāthranām pouru-khvāthranām Mazdadhātanām; kāvayehecha khvare­nanghō Mazdadhātahe, akhvaretahecha khvarenanghō Mazda­dhātahe.

Mānthrahe spentahe ashaonō verezyanghahe, dātahe vīdaēvahe, dātahe Zarathushtrōish; dareghayāo upayanayāo, daēnayāo vanghuyāo Māzdayasnōish, zarazdātōish mānthrahe spentahe ushi-darethrem, daēnayāo Māzdayasnōish, vaēdhīm mānthrahe spentahe, āsnahe khrathwō Mazdadhātahe, gaoshō-srūtahe khrathwō Mazdadhātahe.

Anaghranām raochanghām khvadhātanām, raokhshnahe garō-nmānahe, misvānahe gātvahe khvadhātahe, chinvat-peretūm Mazda­dhātām.

(31) Berezatō Ahurahe nafedhrō apām apascha Mazdadhātayao. (32) Haomahe ashavazanghō. (33) Dahmayāo vanghuyāo āfritōish, ughrāi dāmōish upamanāi. Vīspaēshām yazatanām ashaonām mainyavanām gaēthyanām. Ashāunām fravashinām ughranām aiwithūranām paoiryo-tkaēshanām fravashinām, nabānazdishtanām 1270fravashinām. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh Mozd.

Roz nek nām, roz pāk nām, roz mubārak (falān) māhe mubārak (falān), gāhe (falān) namāz dādāre gehān dāmān. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush. Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 1.

Gorje Khoreh awazāyād Sirozā Ameshāspand vīspaēshā Ardāfarvash berasād amāvand pirozgar amāvandīh pirozgarī. Dād dīn beh Māzdayasnān, āgāhī ravāi goāfarangānī bād hafte keshvar zamīn; aedūn bād. Man āno āvāyad shudan, man āno āvāyad shudan, man āno āvāyad shudan. Ashaone Ashem Vohū 1.

(Recite facing South:) Dādāre gehān dīne Mazdayasnī dāde Zarathushtī. Nemase-te ashāum sēvishte Aredvi Sūra Anāhite ashaone. Ashem Vohū 1.

Nemō urvaire vanguhi Mazdadhāte ashaone Ashem Vohū 1. Ahurem Mazdām raēvantem khvarenanguhantem yazamaide. Ameshā Spentā hukhshathrā hudhāonghō yazamaide. Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide. Ashem Vohū 1. Sirozā Ameshaspand vīspaēshā Ardāfarvash berasād. Ashem Vohū 1.

[image: graphics3]

KARDĀ TO BE RECITED IN MEMORY OF THE DEPARTED ONES

Pa nāme yazdān Ahura Mazda Khodāe awazūnī, gorje khoreh awazāyād; Ardāfravash 1271berasād. Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhūkhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe avākhsh pashemān pa sē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem. Staomi ashem; Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Ahurahe Mazdāo raēvatō khvarenanguhatō, Ameshanām Spentanām, ashaonām fravashinām ughranām aiwithuranām paoiryō-tkaēshanām fravashinām, nabānazdishtanām fravashinām, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū. Ahurem Mazdām raēvantem khavarenanghuhantem yazamaide; Ameshā Spentā hukhshathrā hudhāonghō yazamaide.

(1) Ashāunām1 vanguhīsh2 sūrāo3 spentāo4 fravashayō5 staomi6 zbayemi7 ufyemi8. Yazamaide9 nmānyāo10 vīsyāo11 zantumāo12 dakhyumāo13 Zarathushtrōtemāo14. (2) Vīspanāmcha15 āonghām16 paoiryanām17 fravashinām18 idha19 yazamaide20 fravashīm21 avām22 yām23 Ahurahe24 Mazdāo25, mazishtāmcha26 vahishtāmcha27 sraēsh­tāmcha28 khraozdishtāmcha29 khrathwishtāmcha30 hukerep­temāmcha31, ashāt32 apanōtemāmcha33.

(1) I praise6, remember7 (or invoke) the good2, heroic3 (and) the beneficent4 Fravashis5 of the righteous (people)1 (and) 1272I sing their glory. We worship9 (those Fravashis) belonging to the house10, to the street11, to the town12, belonging to the province13 (and) the highest priests14. (2) 1273First17 among all15 these16 Fravashis18 we worship29 here19 that22 Fravashi21 of (the Creator) Ahura Mazda24-25 which23 is of high degree or excellence, fairest28, 1274courage-giving29, wisest30, practising good deeds of the highest degree31 and supreme33 in holiness32 (i.e. best).

(3) Ashāunām34 vanguhīsh35 sūrao36 spentāo37 fravashayō38 yazamaide39; yāo40 Ameshanām41 Spentanām42, khshaētanām43 verezi-dōithranām44, berezatām45 aiwyamanām46, takhmanām47 āhūiryanām48, yōi49 aithya­janghō50 ashavanō51. (4) Paoiryanām52 tkaēshanām53, paoiryanām54 sāsnō-gūshām55, idha56 ashaonām57 ashaonināmcha58 ahūmcha59 daēnāmcha60 baodhascha61 urvānemcha62 fravashīmcha63 yazamaide64, yōi65 ashāi66 vaonare67. Gēush68 hudhāonghō69 urvānem70 yazamaide71.

(3) We worship39 the good35, heroic36 (and) beneficent37 Fravashis of the righteous (people)34. We worship 1275the fravashis40 of the Holy Immortals41-42, 1276the rulers43, 1277effective glance44, exalted45, coming for help46, the mighty47, acting according to the laws of Ahura Mazda48, who49 (are) immortal50 (and) righteous51. (4) Here56 we worship64 the life59 conscience60, intelligence61, soul62 and fravashi63 of righteous57 (men) and (women) of the 1278Poryotkaeshas52-53 (and) of the first54 1279acceptors of the religion55, who65 1280fought with success67 for righ­teousness66. We worship71 the soul70 of the 1281bull68 of good creation69 (i.e. of Gāvyodād).

(5) Yōi72 ashāi73 vaonare74. Gayehe75 Marethnō76 ashaonō77 fravashīm78 yazamaide79. Zarathushtrahe80 Spitāmahe81 idha82 ashaonō83 ashīmcha84 fravashīmcha85 yazamaide86. Kavōish87 Vishtāspahe88 ashaonō89 fravashīm90 yazamaide91. Isat-vāstrahe92 Zarathushtrōish93 ashaonō94 fravashīm95 yazamaide96. (6) Nabānazdishtanām97 idha98 ashaonām99 ashaonināmcha100 ahūmcha1 daēnāmcha2 baodhascha3 urvānemcha4 fravashīmcha5 yazamaide6, yōi7 ashāi8 vaonare9; mat10 vīspābyō11 ashaonibyō12 fravashibyō13, yāo14 iririthushām15, ashaonām16 yāoscha17 jvantām18 ashaonām19, yāoscha20 narām21 azātanām22 frashō-charethrām23 saoshyantām24.

(5) We worship79 the Fravashi78 of the righteous77 1282Gayomard75-76. We worship here82 the holiness84 of the Holy83 Spitaman81 Zarathushtra80 and (his) 1283Fravashi85. We worship91 the Fravashi90 of the righteous89 Kava87 Vishtaspa88. We worship96 the Fravashi95 of the righteous94 Isat-vastra92 (the eldest son) of (the Prophet) Zarathushtra93, who72 1284fought with triumph74 for righteousness73. (6) Here98 we worship6 the life1, conscience2, intelligence3, soul4 and the fravashi5 of the righteous99 (men) and (women) amongst the 1285Nabānazdishtas97 who7 fought with triumph9 for righteousness8, along with10allu holy12 fravashis13 of the righteous (men)16 (who are) departed15, of the righteous18 living (men)19 (and) of the 1286progressive23 1287Saoshyants24 who will be born hereafter21-22.

(7) Idha25 iristanām26 urvānō27 yazamaide28 yāo29 ashaonām30 fravash­ayō31. Vīspanām32 ahmya33 nmāne34 nabānazdishtanām35 para-iris­ta­nām36 aēthrapaitinām37 aēthryanām38 narām39 nāirinām40 idha41 asho­nām42 ashaoninām43 fravashayō44 yazamaide45. (8) Vīspanām46 aēthra­paiti­nām47 ashaonām48 fravashayō49 yazamaide50, vīspanām51 aēthrya­nām52 ashaonām53 fravashayōs4 yazamaide55. Vīspanām56 narām57 asha­onām58 fravashayō59 yazamaide60. Vīspanām61 nāirinām62 ashaoninām63 fravashayō64 yazamaide65.

(7) We worship28 here25 these souls27 of the departed ones26 who29 belong to the Fravashis31 of the holy 1288ones30. Here41 in this33 house34 we worship45 those fravashis44 of the righteous42 (men)39 and (women) amongst all32 the departed36, next of kin35, 1289teachers37, disciples38, men39 or women40. (8) 1290We worship50 the fravashis49 of righteous (teachers)48 amongst all46 teachers47. We worship55 the fravashis54 of righteous (disciples)53 amongst all51 disciples52. We worship60 the fravashis59 of righteous (men)58 amongst all56 men57. We worship65 the fravashis64 of righteous (women)63 amongst all61 women62.

(9) Vīspanām66 aperenāyukanām67 dahmō-keretanām68 ashaonām69 fravashayō70 yazamaide71. Ādakhyunāmcha72 ashaonām63 fravashayō74 yazamaide75. Uz-dakhyunāmcha76 ashaonām77 fravashayō78 yazamaide79. (10) Narāmcha80 ashaonām81 fravashayō82 yazamaide83. Nāirināmcha84 ashaoninām85 fravashayō86 yazamaide87. Vīspāo88 ashāunām89 vanguhīsh90 sūrāo91 spentāo92 fravashayō93 yazamaide94, yāo95 hacha96 gayāt97 marethnat98 ā99 saoshyantāt100 verethraghnat1.

(9) We worship71 the fravashis70 of all66 holy 1291young ones67, 1292doing pious deeds68. We worship75 the fravashis74 of the righteous (people)73 among those (who) inhabited in this land72, and outside the land (i.e. in other countries). (10) 1293We worship83 the fravashis82 of righteous81 men80, and women84. We worship94 all88 the excellent90, heroic91, (and) beneficent92 fravashis93 of the righteous (people)89 which95 (are) from Gayomard97-98 up to99 the victorious1 Saoshyant100.

(To recite in bāz): 1294Humata hūkhta hvarshta; humanashnī, hugavashnī, hukunashnī, in khshnuman ardāfravash bē-rasād, nīrang pīrozgar bād; khoreh beh dīne Māzdayasnān ravā bād andar hafte keshvar. Nām cheshtī ādar andar kām bād; hasta sheherastān andar (the name of the country in which this Karda is recited should be named) sheherestān porī fīrozī shādī o rāmashnī, ravān khoreh khojasteh avazūn bād avazuntar bād khoreh khojasteh bād; in khshnuman Ardāfravash be-rasād, kerā gāh roz sheherīārī khesh yazashne karde hom, darun yashte hom, myazda hamīrāenem yō kardehā pa ganje Dādār Ahura Mazda rayōmand khorehmand Ameshāspandān be-rasād. Aoj zor nīru tagī amāvandī pirozgarī in khshnuman Ardāfravash berasād. Az hamā padiraftār bād. Emārā panāhī kerdār nīkī andākhtār, anāi petyār dūr avāzdāshtār, ayāfta khāh bād. Kerā digar myazd hazār mard myazd shāyam sākht emārā kam-ranjtar āsāntar ainī kard yak az mā hazār padīraftār bād. Nām cheshtī anusheh ravān ravānī (the name of the person in whose memory this karda is recited should be taken here) aedar yād bād anusheh ravān ravānī.

Zartosht Spitamān asho farohar aedar yād bād anusheh ravān ravānī. Gushtāspa Shāh Lohorāspa Shāh aedar yād bād anusheh ravān ravānī. Jāmāspa Habub aedar yād bād anusheh ravān ravāni. Ardāe Virāf Ardāfravash aedar yād bād anusheh ravān ravāni. Adarbād Mārāspand aedar yād bād anusheh ravān ravānī. Mubed Shāpur Mubed Sheherīār aedar yād bād anusheh ravān ravānī. Mubed Hormazdiār Ervad Rāmyār aedar yād bād anusheh ravān ravānī. Mubed Neryosang Dhaval aedar yād bād anusheh ravān ravāni. Hamā fravash ashoān aedar yād bād anusheh ravān ravāni. Nām cheshtī anusheh ravān ravāni (the name of the person in whose memory this Karda is recited should be taken here) Hamā fravash ashoān aedar yād bād; farmāeshne (the name of the person who had ordered this recitation of the Kardāh should be taken) Māzdayasnī berasād.

Hamāfravash ashoān yō kardehā chehārum dehum sīroz sāl roz, az Gayomard andā Soshyos aedar yād bād. Hastān būdān bedān zādān azādān, ādehī uzdehī, dahme nar nārīk avarnāe purnāe, har ke avar in zamīn perī behedīnī gudārān shud ast, hamāfravash ashoān, yō kardehā az Gayomard andā Soshyos aedar yād bād. Ke inmān vīs zand deh rustā guzasteh and, hamā fravash ashoan yō kardeha az Gayomard andā Soshyos aedar yād bād. Ashoān fravash, chīrān fravash, avar vīzān fravash, pīrozgarān fravash, poryōdakeshān fravash, nabānazdeshtān fravash, fravashayō hamāyō kardehā az Gayomard andā Soshyos aedar yād bād. Ravāne pedarān mādarān jadagān, nyāgan farzāndān paevandān parastārān nabānazdeshtān, fravash ashoān, yō kardehā az Gayomard andā Soshyos aedar yād bād. Hamā athornān, hama rathēshtārān, hamā vāstryōshan, hamā hutōkhshān, hamā fravash ashoān, hamā yō kardehā az Gayomard andā Soshyos aedar yād bād; hamā fravash ashoān hafte keshvar zamīn, arzahe savahe, fradadafsh, vīdadafsh, vourubarasht, vouru-zaresht, khanaras bāmī, kangdez ashoān varjam kardān ganjamāthrā, hamā fravash ashoān hamā yō kardehā az Gayomard andā Soshyos aedar yād bād. Gorje khoreh awazāyād in khshnuman Ardāfravash berasād. Nām cheshti naosheh ravān ravānī (the name of the person in whose memory this kardāh is recited should be taken here) aedar yād bād anosheh ravān ravāni; hamā fravash ashoān aedar yād bād; farmāeshne (the name of the person who had ordered this recitation of the Kardāh should be taken) Māzdayasnī berasād. Hamkerfeh hamā vehāne hafte keshvar zamīn berasād. Az hamā gunāh patet pashemānum pa patet hom.

(Recite aloud): Vispāo fravashayō ashāunām yazamaide; Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide. Vīspe ashavanō yazata yazamaide.

(One should recite in Hāvan Gāh or in the Second Hāvan as under):-

Hāvanim paiti ratūm, Sāvanghaēm vīsīmcha paiti ratūm.

(If the Gāh be Rapithwan, recite as under):-

Rapithwinem paiti ratūm, frādat-fshāum zantumemcha paiti ratūm.

(If the Gāh be Uzirin, recite as under):-

Uzyeirinem paiti ratūm, frādat-vīrem dakhyumemcha paiti ratūm.

(If the Gāh be Aiwisruthrem, recite as under):-

Aiwisrūthremem aibigāim paiti ratūm, frādat-vīspām hujyāitim Zarathushtrōtememcha paiti ratūm.

(If the Gāh be Ushahen, recite as under):-

Ushahinem paiti ratūm, berejīm nmānimcha paiti ratūm.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaēthā ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(To recite in bāz): Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairyō 2.

Yasnemcha vahmemcha aojascha zavarecha āfrīnāmi, Ahurahe Mazdāo raēvato khvarenanguhatō Ameshanām Spentanām, ashaonām fravashinām ughranām aiwithūranam, paoiryō-tkaēshanām fravashi­nām, nabānazdishtanām 1295fravashinām. Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh Mozd.

A BRIEF AND INFORMATIVE SYNOPSIS OF THE ABOVE MENTIONED PAZEND PORTION TO BE RECITED IN BĀZ — LOW TONE

May this khshnuman (i.e. the ceremonial propitiation) per­formed with my good thought, good word and good deed reach the Holy Fravashis! (i.e. may this work of invoking the Holy Fravashis be completed properly!) May the glory of the good Mazda-worship­ping Religion be current in all the seven regions of the earth! May the victory and happiness attain to the people of this city! And may their souls be pleased! May the pleasure of this ceremony reach the Holy Fravashis! and may it be approved in presence of the Creator Ahura Mazda! May we acquire happiness and peace of life!

May the soul of 1296so and so departed person be remembered here! May the Holy Fravashi of Zarathushtra Spitaman and his revered soul be remembered here! May the revered soul of Isat vāstra, the son of the Prophet Zarathushtra be remembered here! May the revered soul of King Gustāspa, the son of King Lohrāspa be remembered here! May the revered souls of all these, viz. Jāmāspa Habub, Ardāevirāf of Holy Fravashi, Ādarbad Mārespand, Mobed Shāpur Mobed Sheheriār, Mobed Hormazdiār, Ervad Rāmyār, Mobed Neryosang Dhaval, be remembered here! May the soul of so and so departed person be remembered here! May all the Holy Fravashis be remembered here! May the share of meritorious deeds reach so and so, who orders the performance of this ceremony! May the souls of the mother, father, ancestors, children, relatives, etc., be remembered here! May the revered soul of so and so person be remembered here! The work of the ceremony is performed by the order of so and so hence may the share of meritorious deeds reach him! May the orderer of that ceremonial work be co-operator in the meritorious deeds of all the faithful ones in the seven regions of the earth! May the day of the ceremony of this soul be happy to the order of that ceremony!

1297In the Gāh (so and so) we worship all the Fravashis of the righteous (people). We worship the good, heroic and beneficent Fravashis of the righteous (people). We worship all the Holy yazatas.

DOĀ TANDAROSTI (IN AVESTA)

1298(1) Tāo1 ahmi2 nmāne3 jamyāresh4, yāo5 ashaonām6 khshnūtascha7, ashayascha8, vyādaibishcha9, paiti-zantayascha10; usu nū12 anghāi13 vīse14 jamyāt15 ashemcha16, khshathremcha17, savascha18, khvarenascha19, khvāthremcha20. Dareghō-fratemathwemcha21 anghāo22 daēnayāo23 yat24 Ahurōish25 Zarathushtrōish26. (2) Asishta27 nū28 anghat29 hacha30 vīsat31 gāush32 buyāt33; asishtem34 ashem35, asishtem36 narsh37 ashaonō38 aojō39, asishtō40 Ahuirish41 tkaēshō42. (3) Jamyān43 ithra44 ashāunām45 vanguhīsh46 sūrāo47 spentāo48 fravashayō49, ashōish50 baēshaza51 hachimnāo52 zem-frathangha53 dānu-dra-jangha54, hvare-barezangha55; ishtēe56 vanghanghām57, paitishtātēe58 ātaranām59, frasha-vakhshyāi60 rayāmcha61 khvarenanghāmcha62.

(1) May these1 (virtues mentioned) which5 (are) the satisfac­tion7 of the righteous6 (people), (their) blessings8, guileless nature9 and thanksgiving10 come4 in to this2 1299house3! Now12 for this13 village14 may there arise11-15 righteousness16, sovereignty17, 1300prosperity18, glory19 and 1301happiness20! (May there be) long enduring predominance21 (or excellence) of this Religion23 of Ahura25 revealed by Zarathushtra86! (2) Now28 from30 this29 clan31 may there arise33 1302always27 cattle32! righteousness35, power39 of holy38 man37 and the Law42 of Ahura41.

Explanation:- (May there be eternal increase of cattle in this clan! And may righteousness and strength for performing righteous acts and the Law of Ahura be always current and there may not be disturbance of any kind in them!)

(3) May the good46, heroic47 and beneficent48 Fravashis of the righteous (people)45 bringing with them52 the means51 of holiness50, as wide as the earth53, as extensive as river54 (and) as exalted as the sun55, 1303come43 in this 1304abode44. Explanation:- (As to why do the Fravashis come is stated as follows).

For the fulfilment of desires56 of better (men)57, for withstand­ing58 wicked (men)59 and for the greater increase of wealth61 and 1305fame62, may the Fravashis49 come43 in this abode44!

(4) Vainīt63 ahmi64 nmāne65 Sraoshō66 asrushtīn67, ākhshtish68 anākhshtīm69, rāitish70 arāitīm71, ārmaitish72 taromaitīm73, arshukhdhō74 vākhsh75 mithaokhtem76 vāchīm77, asha drujem78. (5) Yatha79 ahmya80 Ameshāo81 Spenta82 Sraoshādha83 ashyādha84 paitishān85 vanghūsh86 yasnāscha87 vahmāscha88, vohū89 yasnemcha90 vahmemcha91, hubere­tīm­cha92, ushta-beretīmcha93, vanta-bererīmcha94 ādareghāt95 khvābairyāt96. (6) Mā97 yave98 imat99 nmānem100 khvāthravat1 khvareno2 frazahīt3; mā4 khvāthravaiti5 ishtish6, mā7 khvāthravaiti8 āsna9 frazaintish10; khvāthrō11-disyehe11 paiti12 ashōishcha13 vanghuyāo14 dareghem15 hakhma16.

(4) In this64 house65 may obedience66 smite63 disobedience67! May peace68 smite63 discord69! May generosity70 smite63 nigardlines71 (or avarice for wealth71)! May reverence72 smite63 pride73! May truth (the true-spoken word)75 1306smite63 (the word77 false-spoken76) false­hood 1307distorting truth78! (5) So that79 in this (abode)80 through the Holy84Sraosha (yazata)83 the Bountiful Immortals81-82 (Ameshaspands) desire eagerly85 (or expect eagerly) good86 yasnas87 and invoca­tions88, good89 yazishna90 and invocation91, good gift92, health-giving gift93 and friendly offering94. May (this clan) protect itself96 for a long time95! (6) May the glory2 giving comfort and ease1, happiness6, offspring, (and) innate wisdom never97-98 leave this99 house100! May the long15 friendship of Ashishvangh which gives 1308comfort and ease11 never97-98 leave3 this99 house100!1309

DOĀ TANDAROSTI (IN PAZEND)

Ba nāme yazade bakhshāyandehe bakhshāyashgare meherbān. Yathā Ahū Vairyō 2.

Tan-dorostī1 dēr-zīvashnī2 āvāyad3; khoreh4 anghad5 ashahīdar6; yazdāne mīnōān7, yazdāne getīān8, haft Ameshāspandān9 myazda roshan10 hame11 berasad12. In doāyā13 bād14, in khoāhā15 bād16; hame17 andar kasārā18 Zarathushtī dīn19 shād bād20; aedūn bād21. Yā bārī khodā22! Khodāvande ālamrā23, hame anjumanrā24 (here take the name of a person in whose behest the tandarosti is recited). Bā farzandān24, hazār sāl26 dēr bedār27, shād bedār28, tan-dorost bedār29; aedūn bedār30. Bar sare31 arzānīā, sālhāe besyār33 va karanhāe bīshumār34 bākī va pāyandeh dār35; hazārān hazār36 āfrīn bād37, sāl-khozasteh bād38, roz farrokh bād39, māh mubārak bād40. Chand sāl41, chand roz42, chand mah43, besyār sāl44 arzānīdār45, yazashne46 va nīāeshne49 va rādī48 va zōr barashne49. Ashahīdar50 avare51 hamā kāro kerfehā52; tandorosti bād53, neki bād54, khūb bād55; aedūn bād56, aedūntaraz bād57, pa yazdān va Ameshāspandān58 kāme59 bād60. Ashem Vohū 1.

In order to live for a long time2, health of the body1 is necessary3. May the glory4 remain permanent5 in association with righteousness! May all these11 heavenly yazatas7 (and) the yazatas of this world8 (and) the seven Ameshāspand9 come12 to this excellent votive offering10! May this benediction13 (of mine) be14 (approved)! May this wish (of mine)15 be fulfilled16! May the Religion of Zarathushtra19 be pleased20 (liked or chosen) amongst all17 men18! May it be 1310so21!

O God! the Creator! May you keep forever27, cheerful, healthy the 1311Lord of this world23, all the assemblies24 (1312so and so) together with (his) descendants25; 1313may you keep (them) thus30. Over the chieftain­ship31 of the good (or worthy) men32 may you keep permanent and Lord for many years33 and for boundless 1314period34. May there be a thousand36 blessings37! May the year be auspicious38! May the day be fortunate39 (And) may the month be auspicious40! May you keep us worthy45 (in performing) the worship46 and invocation47 and charity48 and in offering libations49 for several years41, several days42, and several months43; for many years44! May you keep righteousness over all actions and meritorious deeds! May there be health and goodness (unto thee)54! May there be excellence (unto thee)55! May it be so56! May it be 1315more so57! May (thy) wish59 be60 in accordance with58 (the wish of) the yazatas and the Ameshāspand58!

DĪN-NO KALAMO (in Avesta) - THE ZOROASTRIAN CREED (Yasna Hā 12)

(1) Nāismī1 daēvō2; fravārane3 Mazdayasnō4 Zarathushtrish5 vīdaēvō6 Ahura-tkaēshō7 staotā8 Ameshānam Spentanām9, yashtā10 Ameshanām Spentanām11. Ahurāi Mazdāi12 vanghave13 vohumaite14, vīspā15 vohū16 chinahmi17, ashāune18 raēvaite19 khvarenanguhaite20. Yā21 zī22 chīchā23 vahishtā24; yenghe25 gāush26, yenghe27 ashem28, yenghe29 raochāo30, yenghe31 raochebīsh32 rōithwen33 khvāthrā34.

(1) I cause1 the daevas2 to perish1.1 confess myself (to be3) a worshipper of (the Creator) Ahura Mazda4, a follower of the religion revealed by the Prophet Zarathushtra5, inimical to (the doctrines of) the daevas6, acting according to the Law of Ahura Mazda7, a praiser of the Holy Immortals9 (and) a worshipper10 of the Holy Immortals11. Unto Ahura Mazda12, the Good13, possessed of goodness14, the Holy18, possessing riches19 (and) Glorious20 do I attribute17 all15 things16 (of the world); because22 whatsoever21 things23 (are) best24 (are all His). Whose25 (i.e. the Creator Ahura Mazda’s) 1316universe26, Righteous­ness28, the lights (of the sky), splendour34 1317have blended33 with (the infinite) lights (in the sky)32.

(2) Spentām35 Ārmaitīm36 vanguhīm37 verene38; hā39 moi40 astū41. Us gēush42 stuye43 tāyāatchā44 hazang-hatchā45 us mazdayasnanām46 vīsām47, zyānayaēchā48 vīvāpatchā49. (3) Frā manyaēibyō50 rāonghe51 vase-yāitīm52 vase-sheitīm53, yāish54 upairl āya zemā55 gaobīsh56 shyeinti57. Nemanghā58 ashāi59 uzdātā60 paiti avat61 stuye62, noit63 ahmāt64 āzyāonīm65, nōit66 vīvāpem67 khshtā68 Māzdayasnīsh69 aoi70 vīsō71; nōit72 astō73, nōit74 ushtānahe75 chinmāni76.

(2) I choose38 the good37 (and) beneficent35 1318Ārmaiti36; may she39 be41 mine40! (i.e. I wish that I may get her blessings). I protect by performing prayer (of Ahura Mazda)43 the cattle42 from the thief44 and the robber45 and the villages47 of Mazda-worshippers46 from the damage43 caused by drought49.

(3) I shall praise62 (Ahura Mazda) with 1319fervent60 hymns58 through the Spiritual Lords50 in order to grant51 unto those54 who live57 upon this earth55 1320possessing property56 power of moving about at will52 and the power of ruling at will53; (and) for the sake of righteousness59 (i.e. in order that they may live righteously) (so that) hereafter641 shall not63 stand68 (i.e. I shall not be responsible) (for bringing) damage65 (and) drought67 to the villages71 of the Mazda-worshippers69; neither 1321for the love76 of (my) body73 nor74 for the love of (my) life75.

(4) Vī daēvaish77 aghāish78, avanghūsh79, anaretāish80, akōdābish81 sarem82 mruye83; hātām84 draojishtāish85, hātām86 paoshishtāish87, hātām88 avanghutemāish89. Vī daēvāish90, vī daēvavatbish91, vī yātush92, vī yātumatbīsh93, vī kahyāchit94 hātām95 ātarāish96, vī manebīsh97, vī vachebīsh98, vī shyaothanāish99; vī chithrāish100. Vī zī1 anā2 sarem3 mruye4, yathanā5 dregvatā6 rākhshayantā7.

(4) I do not accept83 (or I hate83) the chieftainship82 of the daevas77, wicked78, without goodness79, not going in the straight path80, (and) evil-knowing81 (who are) most untruthful85, filthy87 (or polluted)87 (and) wicked89 among the existing ones88.

Just as5 I 1322hate4 the chieftainship3 of the false6 (and) tormenting (persons)7, 1323in the same manner21 verily1 hate4 openly100 through (my) thought97, word98 and actions99 the chieftainship3 of the daevas10and of those belonging to the daevas91 (i.e. of those going on the path of the daevas), the wizards92 and belonging to the wizards93, of any94 wicked96 (man) whatsoever94 among the existing ones95.

(5) Athā athā8 chōit9 Ahurō Mazdaō10 Zarathushtrem11 adhā12 khshayaētā13, vispaēshū14 frashnaēshū15 vīspaeshū16 hanjamanaēshū17, yāish18 aperesaētem19 Mazdāoscha20 Zarathushtraschā21. (6) Athā athā22 chōit23 Zarathushtrō daēvaish25 sarem26 vyāmravītā27 vīspaēshū14 frash­na­ēshū15, vīspaēshū16 hanjamanaēshū17, yāish18 aperesaētem19 Mazdāoschā20 Zarathushtraschā21; athā28 azemchit29 yō30 Mazdayasnō31 Zarathushtrish32 daēvāish33 sarem34 vīmruye35 yathā36 1324anāish37 vyā­mravīta38 ye39 ashavā40 Zarathushtrō41.

(5-6) When18 during all19 the questions and answers15, during all16 the meetings17 (the Creator) Ahura Mazda10 1325ordered13 (the Prophet) Zarathushtra11 by way of injunction9 (to reliquish the chief­tainship of the daevas); (based upon this) the Holy40 Zarathushtra41 assuredly23 renounced27 the chieftainship26 of the daevas25, in the same way28 I29 who30 (am) the Mazda-worshipping31 follower of Zarathushtra32 1326renounce35 their chieftainship34.

(7) Yāvaranāo41 āpō42, yāvaranāo44 urvarāo45, yāvaranā46 gāush47 hudāo48, yāvaranō49 Ahurō Mazdaō50, yē51 gām52 dadā53, yē54 narem55 asha­vanem56; yāvaranō57 as58 Zarathushtrō59, yāvaranō60 kavā Vishtāspō61, yāvaranā62 Frashaoshtrā63 Jāmāspā64; yāvaranō65 kashchit66 saoshyan­tām67 haithyāvarezām68 ashāunām69, tā varenāchā70 tkaēshācha71.

(7) Of what faith42 (are) the waters43, of what46 faith (are) well-created48 cattle47; of what faith49 (is) Ahura Mazda50, who51 created53 (this) world52 (and) who54 created53 the holy56 man55; 1327of what faith57 was58 Zarathushtra (the Prophet)59, of what faith60 (was) Kava Vishtaspa61, of what faith (were) 1328Farashostara63 and 1329Jamaspa64, (and) of what faith65 (has been) any person66 amongst the holy69, truth-working68 (and) beneficent (men); of what faith70 and of that Law71 (am I).

(8) Mazdayasnō ahmi; Mazdayasnō Zarathushtrish fravarāne āstū­taschā fravaretaschā. Āstuye humatem manō, āstuye hūkhtem vachō, āstute hvarshtem shyaothnem. (9) Āstuye daēnām vanguhīm Māzda­yasnīm, fraspāyaokhedhrām, nidhāsnaithishem, khvaētva­dathām, asha­onīm; yā hāitināmchā, būshyeintināmchā mazishtāchā vahishtāchā sraēsh­tāchā, yā āhūirish Zarathushtrish; Ahurāi Mazdāi vīspā vohū chin­ahmi. Aēshā asti daēnayāo Māzdayasnōish āstūitish.1330 Ashem Vohū 1.

A SHORT SYNOPSIS OF DĪN-NO KALAMO (i.e. THE ZOROASTRIAN CREED).

I am the hater and destroyer of all the daevas, and idol-worship. I am the praiser of the Ameshaspands or Holy Immortals and their glorifier. I am the worshipper of the Creator of the entire world who is Omnipotent and Omniscient, Ahura Mazda. I accept to remove the distress and difficulty from the houses of the Mazda-worshipping people and to protect the cattle and beneficent animals from thieves and robbers. I hate to live under the authority of lying and wicked men, and of the sorcerers. I aspire to act in accordance with the religion and custom which the Prophet Holy Zarathushtra, Kava Vishtāspa, Farashostara and Jāmāsp followed, and which other truth-speaking (truthful) righteous men have acted upon. I am a Mazda-worshipper. As a Mazda-worshipping follower of Zarathushtra I like to be the praiser of the Zoroastrian Religion and to keep full faith on that good Religion. I praise good thought, good word and good deed. I praise the good Mazda-worshipping Religion which is, promoting peace and concord, fostering brotherhood and just. The religion of Ahura Mazda revealed by Zarathushtra is the best amongst those religions that are, that shall be hereafter, and I accept it with sincere heart.

DĪN-NO KALAMO, THE ZOROASTRIAN CREED

Razishtayāo1 chistayāo2 Mazdadhātayāo3 ashaonyāo4 daenayāo5 vanghuyāo6 Māzdayasnoish7.

Dīn8 beh9 rāst10 va dorost11, ke khodāe12 bar khalk13 ferastādeh14 in15 hast16 kē17 Zartosht18 āvordeh hast19; dīn20 dīne21 Zartosht22, dīne23 Ahura Mazda24 dādeh25 Zartosht26 ashaone27 Ashem Vohū 1.

(This Zoroastrian Creed should be recited thrice).

(May there be propitiation) of the just1 and holy4 knowledge2 created by Ahura Mazda3 (i.e. of Religious Education) and of the good6 Mazda-worshipping7 Religion5!

This15 is16 (the Religion) - the good9, the just10 and the perfect11 religion8 which the Creator Hormazd12 sent14 for the people of this world13 and which17 (the Prophet) Zarathushtra18 (Himself) brought19. (That) Religion20 is the Religion21 of Zarathushtra22 (and) the Reli­gion23 of Hormazd24, which (the Creator Hormazd) gave25 to Holy27 Zarathushtra26 (for propagating in this world).

Explanation:- (The portion from “razishtayāo” up to “Mazdayasnoish” is taken from the “khshnuman” - propitiatory for­mula - of Dīn yazata, and it is in Avestan language. The remaining portion from “Dīn beh rāst” up to “Dādeh Zartosht” is in Persian. The Zoroastrian Creed is written in the Avesta Language itself. Better than this is yasna Hā 12; see previous pages).

NIRANG TO BE RECITED AFTER THE RECITATION OF NYĀYESH AND YASHT

Daēnayāo1 vanghuyāo2 Māzdayasnōish3.

Dīn4 beh5 rāst6 va7 dorost8, ke9 khodāe10 bar11 khalk12 ferastādeh13, in14 hast15 kē16 Zartosht17 āvordeh18 hast19; Dīn19 dīne20 Zartosht21, dīne22 Ahura Mazda23, dādeh24 Zartosht25, bīshak26 va27 bīgumān28, rāst29 Dīne30 Zartosht31 Spītamān32. Ae yazdān33 badargāhe tō34 hazārān hazār35, bivār hazārān hazār36 sepās37 mīkunam38, ke39 dar40 dīne41 Zartosht42 marā43 pedā44 bekard45; az46 barkate47 dine u48 man49 dar garothmān50 yakīn51 khāham shud52. Yakīn53 khāham54 ke, jumlē55 baste-kushtiāne56 nīku-kerdārāne57 haft keshvar zamīn58, bā mā59 hamā-zōr60 bād61. Yak62 az mā63 shomordan64 hazār65 bād66.

Kabūlat67 bād68 yaksar69 puzeshe mā70,
Ba dargāhat71 rasād72 āmorzeshe mā73.
Gunāh guzārashne74, kerfeh afzāyashne75. Ashem Vohū 1.

(This entire Nirang should be recited thrice.)

(May there be the propitiation) of the good2, Mazda-worship­ping3 Religion1!

This14 is15 (the religion) - good5, true6 and7 perfect8 which9 the Creator Hormazd10 sent13 for the people of this world11-12, and which16 (the Prophet) Zartosht (himself) brought18. (That) Reli­gion19 is the Religion20 of Zartosht21 (and the Religion22 of Hormazd23; gave24 unto (Holy) Zartosht25 (that Religion) (for propagating into this world); (this fact is) without doubt26 and27 (unquestionable)28. The Religion30 of Spitaman32 Zartosht31 (is) truthful29. O God33! I offer38 millions35 and 1331crores36 of thanks37 to Thy doorway34 that39 you gave birth40-45 to me43 in the Religion40-41 of Zartosht42. By means of the blessings46-47 of his (i.e. Zartosht’s) Religion48 (i.e. by enjoying the life in accordance with the best commandments of this truthful religion) I will assuredly51 go52 to the Garōthmān Heaven50. Moreover, I sincerely53 wish54 that all55 true and virtuous57 Zoroastrians56 of the Seven regions of the Earth58 may be61 co-operators60 with me59 (or the receivers of the shares of meritorious deeds60). The appealing64 once62 from us63 may be equivalent66 to a thousand-fold65!

(O Holy Creator!) our earnest prayer70 (performed for the sake of sin) may be68 fully69 accepted67 by you! (And) may our apology73 reach72 you in your doorway71!

May our sins be forgiven74! May our meritorious deeds be on the increase75!

101 NAMES

During the yasna ceremony, at the time of continuous sprin­kling of water in the utensil by means of the silver ring covered with the hair of the holy White bull, 101 efficacious names of the Holy Lord which are remembered in a whisper or low tone are as follows:-

1. 1332Yazad	= Worthy of worship.

2. 1333Harvesp-tavān	= Omnipotent.

3. 1334Harvesp-āgāh	= Omniscient.

4. Harvesp-khudā	= The Lord of all.

5. Abadah	= Without beginning.

6. Abī-anjām	= Without end.

7. Bune-stih	= The origin of the formation of the world

8. Frākhtan-teh	= Broad end of all.

9. Jamaga	= Greatest Cause.

10. Parjatarah	= More exalted.

11. Tum-afīk	= Most innocent.

12. Abarvand	= Apart from everyone.

13. Parvandā	= Relation with all.

14. An-aiyāfah	= Incomprehensible by anyone.

15. Ham-aiyāfah	= Comprehensible of all.

16. Ādarō	= Most straight, most just.

17. Gīrā	= Holding fast all.

18. A-chem	= Without reason.

19. Chamanā	= Reason of reasons.

20. 1335Safanā	= Increaser.

21. Afzā	= Causer of increase. (The Lord of Purity)

22. Nāshā	= Reaching all equally.

23. 1336Parvarā	= Nourisher.

24. Iyānah	= Protector of the world.

25. Ain-āenah	= Not of various kinds.

26. An-ainah	= Without form.

27. 1337Khroshīd-tum	= Firmest.

28. 1338Mīnō-tum	= Most invisible.

29. Vāsnā	= Omnipresent.

30. 1339Harvastum	= All in all.

31. Hu-sepās	= Worthy of thanks.

32. Har-hamīd	= All good-natured.

33. 1340Har-nek-fareh	= All good auspicious-glory.

34. 1341Besh-taranā	= Remover of affliction.

35. Tarōnīsh	= The triumphant

36. An-aoshak	= Immortal.

37. Farasak	= Fulfiller of wishes.

38. Pajoh-dahad	= Creator of good nature.

39. 1342Khvāfar	= Beneficent.

40. Afakhshīāeā	= Bestower of Love.

41. Abarzā	= Excessive bringer.

42. A-satoh	= Undefeated, undistressed.

43. Rakhoh	= Independent, carefree.

44. Varun	= Protector from evil.

45. 1343A-farefah	= Undeceivable.

46. 1344Be-farefah	= Undeceived.

47. A-dui	= Unparalleled.

48. 1345Kāme-rad	= Lord of wishes.

49. Farmān-kām	= Only Wish is His Command.

50. Āekh-tan	= Without body.

51. 1346A-faremosh	= Unforgetful.

52. 1347Hamārnā	= Taker of accounts.

53. 1348Sanāeā	= Recognizable, worth recognition.

54. A-tars	= Fearless.

55. 1349A-Bīsh	= Without affliction or torment.

56. Afrāzdum	= Most exalted.

57. 1350Ham-chun	= Always uniform.

58. 1351Mīnō-stīh-gar	= Creator of the Universe spiritually.

59. A-Mīnō-gar	= Creator of much spirituality.

60. Mīnō-nahab	= Hidden in the Spirits.

61. Ādar-bād-gar	= Air of fire, i.e. transformer into air.

62. Ādar-nam-gar	= Water of fire, i.e. transformer into water.

63. Bād-ādar-gar	= “Bād”, i.e. transformer of air into fire.

64. Bād-nam-gar	= “Bād”, i.e. transformer of air into water.

65. Bād-gel-gar	= “Bād”, i.e. transformer of air into earth.

66. Bād-gerad-tum	= “Bād”, i.e. transformer of air into Girad”, i.e. gathered.

67. Ādar-kībarīt-tum	= Transformer of fire into jewels.

68. Bād-gar-jāe	= Doer of “Bād” everywhere.

69. Āb-tum	= Creator of most excessive water.

70. Gel-ādar-gar	= Transformer of the earth into fire.

71. Gel-vād-gar	= Transformer of the earth into air.

72. Gel-nam-gar	= Transformer of the earth into water.

73. Gar-gar	= The artisan of artisans.

74. Gar-ō-gar	= * * *1352

75. Gar-ā-gar	= * * *

76. Gar-ā-gar-gar	= * * *

77. A-gar-ā-gar	= * * *

78. A-gar-ā-gar-gar	= * * *

79. 1353A-gumān	= Without doubt.

80. A-zamān	= Without time.

81. 1354A-khuān	= Without sleep.

82. Āmasht	= Intelligent.

83. 1355Fshutanā	= Eternal protector-increaser.

84. Padmānī	= Maintainer of “padmān”, i.e. the golden mean.

85. Fīrozgar	= Victorious.

86. Khudāvand	= The Lord-Master of the Universe.

87. 1356Ahur-Mazd	= Lord Omniscient.

88. Abarīn-kohun-tavān	= Of the most exalted rank in the power of maintaining the origin of the creations.

89. Abarīn-nō-tavān 	= Of the most exalted rank in the power of rendering the creations anew

90. Vaspān	= Attainer to all the creations.

91. Vaspār	= Bringer of and attainer to all.

92. 1357Khāvar	= Merciful.

93. 1358Ahu	= The Lord of the world.

94. 1359Avakhshīdār	= The forgiver.

95. 1360Dādār	= The just creator.

96. 1361Rayōmand	= Full of rae – lustre-splendour.

97. 1362Khorehōmand	= Full of khoreh i.e. glory.

98. Dāvar	= The just judge.

99. Kerfegar	= The Lord of meritorious deeds.

100. 1363Bokhtār	= The redeemer, Saviour.

101. 1364Frash-gar	= Frashogard”, i.e. the Restorer through the increase of the soul.

[image: graphics4]

MONĀJĀT to be recited any time.

(Composed by Dastur Mullan Feroze, son of Mullan Kaus).

(1)	Bar āvor delā daste hājat darāz,
Ba dargāhe bīhājate chāreh-sāz.

(1)	O heart! do thou raise thy needy hands with homage at the doorway of (the Almighty Lord) who is without want and the healer (of all difficulties).

(2)	Do dastī bar āvor ze jānō ze del,
Ke kārī bīrun nāyad az dastē gel.

(2)	Do thou raise both thy hands in humilty by means of thy life and heart (i.e. by means of pure mind and conscience), because no work can be accomplished by means of the material hands.

(3)	Sare gel makun sūye haq bar farāz,
Sare del bokun tā shavī sar-farāz.

(3)	Raise not thy material head but thy head of conscience towards God, so that thou mayest be of exalted rank.

(4)	Do dastē del ay abde umīdvār,
Chū shākhe khezān bar dare haq bar ār.

(4)	O man hoping to fulfil the wishes! like the branch of a tree of the season of Autumn, do thou raise both thy hands of conscience at the doorway of God with entreaty.

(5)	Ba fasle khezān barg rīzad darakht,
Bemānad kuru māndeh bībarg sakht.

(5)	During the autumn season the leaves of trees wither; hence without leaves the tree as it were becomes feeble and dis­tressed.

(6)	Bar ārad dō dast az paye barge khīsh,
Khodāyash bahār āvorad nav bapīsh.

(6)	For the sake of leaves the tree raises both its hands with humility, the Almighty Lord creates the Spring Season full of verdure from that.

(7)	Dīger reh dehad sāzo barge navash,
Dehad jāmeh chū tāzeh kay Khosrovash.

(7)	That Lord bestows upon that tree new leaves and freshness anew and bestows new dress like the King Kaikhosrou.

(8)	Pas ay bandeh gāfel nishastan cherāst,
Gushādeh ze har sūye bābe doāst.

(8)	Therefore, O man! why dost thou sit indifferently as the gate of blessings is open from all sides, (i.e. if thou wilt perform homage with sincere heart, thy wishes will be fulfilled).

(9)	Khodāyā! ba lotfo ba enāme khīsh
Marān īn gunehgāre āsī ze pīsh.

(9)	O God! do not drive away from Thee this Thy sinful person by way of love and grace.

(10)	Keh khānad ba pīsham chū tō rānīam,
Keh rānad ze pīsham chū tō khānīam.

(10)	When Thou (O Lord of the Universe!) wilt drive me away from Thee, who will call me? Moreover, when Thou wilt call me before Thee, who will drive me away?

(11)	Umīdam ba joz tō nabāshad ze kas,
Ba to dāram umīde enāmō bas.

(11)	Except Thee (O Lord of gifts) I do not from any man keep the hope; only have hopes of obtaining gifts from Thee alone.

(12)	Ze tō jumleh khūbī ba man baratāst,
Ze man āncheh āyad sarāsar khatāst.

(12)	From Thee there is the gift of entire goodness on me; but from me there is (nothing) to (offer to) Thee except sin and transgression.

(13)	Nagūyam khodāyā zaram bakhshō sīm,
Gunāham babakhshā ke hastam asīm.

(13)	O Almighty Lord! I do not say that Thou dost grant me gold and silver (i.e. do Thou enrich me with wealth); only this much I ask of Thee: forgive my sins, because I am a sinner.

(14)	To gar befganī dast keh gīradam,
To ham gar berānī keh bepzīradam.

(14)	If Thou wilt deprive me, who will grant me support? If Thou wilt drive me out, who will accept me?

(15)	Ketābe siyeh kāriām dar baghal,
Furu māndeam hamchū khar dar vahal.

(15)	Having the book with notes of my wicked deeds under the arm-pit, I repent like an ass plunged in the mire.

(16)	Keh juz tō bar ārad marā zābō gel,
Ba ābō gelam dast gīrō mahel.

(16)	From the water and the mud, (i.e. from ignorance) who will draw me out (O Merciful Lord!) save Thee? Be Thou Helper unto me for drawing me out of it and do not let me remain therein.

(17)	Agar pur-gunāham mane sharmasār,
Ze ehsān baram ābe rehmat bebār.

(17)	If shamefully I am replete with sins, do Thou (O God!) sprinkle upon me water of mercy through Thy grace (i.e. have mercy on me).

(18)	Agar nātavānī fetad zīre pāy,
Chū girand dastash bekhīzad ze jāy.

(18)	If any weak person would fall down and if anyone would help him holding his hands, that person would stand up again.

(19)	Man ān nā-tavānam fetādeh asīr,
Khodāyā! se rehamt marā dast gīr.

(19)	I am that weak, fallen captive of Thine. Therefore, O Lord! mayest Thou be my helper by showing mercy on me!

MONĀJĀT IN PRAISE OF THE HOLY CREATOR.

(1)	1365Chu āmad ba jumbesh nakhostīn kalam,
Ba nāme jehān-āfrin zad rakam.

(1)	At first when the pen began to shake (i.e. began to write), it wrote the name of the Creator of the World.

(2)	Khodāvande jānō khodāye ravān,
Khodāvande hastī-dehō meherbān.

(2)	(The Almighty Lord is) the bestower of life and soul, and the Lord of the giver of existence and love.

(3)	Khodāvande būdo khodāvande jūd,
Ze Ketme adam kard paidā vojūd.

(3)	(Moreover He is) the Lord of Life and Charity, who in the guise of non-Life created existence.

(4)	Karīmo rahīmo tavānā o hai,
Alīm astō ālem alā kul shai.

(4)	(That Lord is) Charitable, Merciful, Omnipotent and ever-existing, (moreover He is) Omniscient and fully cognisant of all creations.

(5)	Khabīr astō dānandeh—ē rāze ghayb,
Basir astō sattāre har guneh ayb.

(5)	(The Lord is) the Keeper of news (of all matters) and the Knower of every secret mystery; (He is) the Seer with minuteness and the Concealer (Keeper) of every kind of sin - fault.

(6)	Jehāno zamāno makān jumleh zūst,
Vojūde hamah mumken az fayze ūst.

(6)	The world, the epoch, the building - all these are owing to Him; the being of the entire creation is His gift.

(7)	Falak hamchū khālīst zāsāre ū,
Buvad shams yak zarreh zanavāre ū.

(7)	In all the creations of that Lord the sky is something like a mole and amongst all the luminaries created by Him the Sun is like an atom.

(8)	Ze hekmat hamahrā padīdār kard,
Basī kudrate khīsh ezhār kard.

(8)	He created the entire world by His Wisdom and thus made known His Endless Power.

(9)	Ba barrō ba bahar ānche gardad padīd,
Ba Frayze khodāvand dārad umīd.

(9)	Anything whatever that exists on the land, and in the sea, hopes for the gift of the Almighty.

(10)	Ravanāo tano jesmō jān āfrīd,
Kherad dar tane mardumān āfrīd.

(10)	He created the soul, the body, the mind, and the life, and created wisdom in the bodies of men.

(11)	Kherad dādo aklo hūsho rāyo dīn,
Khodāvande bā dānesho bīkarīn,

(11)	The Almighty Lord who is Omnsicient and unequalled granted man wisdom, knowledge, intelligence, faculty of thinking and religion.

(12)	Shahe bīchegūn dāvare bīhamāl,
Bapayrāmane ū nagardad zavāl.

(12)	(That Lord is) the Sovereign without comparison and the unparalleled judge; around Him destruction never turns up, i.e. He will be for ever till eternity.

MONĀJĀT IN PRAISE OF THE HOLY PROPHET ZARTOSHT

(1)	Nabiē bahaq morsele bā ketāb,
Keh dīnash buvad raushan az āftāb.

(1)	A true Prophet whose religion is brighter than the Sun was sent by God, with the Book of Religion.

(2)	Rasūle Khodāvande jān-āfrīn,
Khodāvande ejāzo borhāno dīn.

(2)	(He is) the Prophet sent by God, the Creator of Life, and the Lord of the miracles, proofs, and Religion.

(3)	Shahe aūlīā akmale ambīā,
Hamah gumrehānrā ba dīn rehnumā.

(3)	He is the best among the Saints (i.e. among the friends) of God and the most perfect amongst all the prophets and the indicator of the path of religion to all deviating people.

(4)	Khodāvande farahango dīne behī,
Azū tāzeh shud dar jehān farrehī.

(4)	He is the Lord of Wisdom and of the good religion, by whom the grandeur enlivened in (the whole) world.

(5)	Zarātosht Asafantamāne guzīn,
Keh bādā ba ruhash hazār āfrīn.

(5)	Spitaman Zartosht is approved by God, let there be a thou­sand praises on his soul.

(6)	Fedāyash hamah jāne mā bandegān,
Ke ālam tano ū buvad hamchū jān.

(6)	May there be a dedication of the lives of all our devotees to him! As the entire world is like the body, and he (i.e. Holy Zartosht), is like the soul.

(7)	Ba duniā ze ū raushanī shud padīd,
Akdhāe makūdra shud kelīd.

(7)	Light was created by him in the world and the key to the closed (or confused) knots was found; (i.e. through the proclamation of his Religion the explanation of all the difficult matters was gained).

(8)	Hamah rīmanī az jehān dūr kard,
Chū khurshīd ālam por az nūr kard.

(8)	The Prophet Zartosht removed from the world all pollution (and evils of the daevas and drujas) and made the world brilliant like the sun.

(9)	Rahe dīne Dādāre Parvardegār,
Namūd ū ba khalkāno shud āshkār.

(9)	By showing the path of the Religion of the Creator and the Nourisher to the people of the world, his Religion was made known everywhere.

(10)	Ze kofro zalālat hedāyat namūd,
Ba yazdān-parastī badāyat namūd.

(10)	The Prophet Zaratosht by getting rid of irreligiousness, deviation from the right path, showed the path of Righteous­ness and commenced the belief in one God only.

(11)	Harān kas buvad bar rehash bīgumān,
Nabīnad ghamī-ū-ba hardo jehān.

(11)	That person who abides by the path shown by the Prophet without doubt, will never suffer grief in both the worlds.

(12)	Ba dunyā o okbā shavad ru sufīd,
Bar āyad ba del harcheh dārad umīd.

(12)	That person will go with (the white mouth) bright, cheerful face in this world and in the world beyond, and whatever wishes of the heart he will have will be fulfilled.

(13)	Ba gītī hamīsheh ziyad bā farīn
Ba mīnō ravad dar beheshte barīn.

(13)	Moreover, that person will lead his life with glory in this world, and will attain the highest Heaven in the Spiritual World.

(14)	Hazārān salāmo hazārān sanā,
Ze mā bād bar ān shahe asfīā.

(14)	May there be a thousand salutations and thousand praises from us to the Sovereign of the Righteous (i.e. to the Holy Prophet Zartosht)!

FARVARDIN YASHT TO BE RECITED ALONG WITH THE KARDĀH OF “STUM” IN THE SACRED MEMORY OF THE SOULS OF THE DEPARTED ONES.

Pa nāme yazdān Ahura Mazda Khodāe awazūnī, gorje khoreh awazāyād; Ardāfravash berasād. Az hamā gunāh patet pashemānum; az harvastīn dushmata duzhukhta duzhvarshta, mem pa getī manīd, oem goft, oem kard, oem jast, oem būn būd ested. Az ān gunāh manashnī gavashnī kunashnī, tanī ravānī getī mīnōānī, okhe avākhsh pashemān pasē gavashnī pa patet hom. Khshnaothra Ahurahe Mazdāo, tarōidīte angrahe mainyēush; Haithyāvarshtām hyat vasnā ferashōtemem; staomi ashem. Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vīdaēvō Ahura-tkaēshō (Gāh according to the period of the day) frasastayaēcha. Ahurahe Mazdāo raēvatō khvarenanguhatō, Ameshanām Spentanām, ashaonām fravashi­nām, ughranām aiwithuranām, paoiryō-tkaēshanām fravashinām, nabā­nazdishtanām fravashinām, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, Yathā Ahū Vairyō zaotā frā-me mrūte, athā ratush ashātchit hacha frā ashava vīdhvāo mraotū. Ahurem Mazdām raēvantem khvarenanguhantem yazamaide; Ameshā Spentā hukhshathrā hudhāonghō yazamaide.

1366Ashāunām vanguhīsh sūrāo spentāo fravashayō staomi zbayemi ufyemi. Yazamaide nmānyāo vīsyāo zantumāo dakhyumāo Zarathushtrōtemāo. (2) Vīspanāmcha āonghām paoiryanām fravashinām idha yazamaide fravashīm avām yām Ahurahe Mazdāo, mazishtāmcha vahishtāmcha sraēshtāmcha, khraozdishtāmcha khrathwishtāmcha hukereptemāmcha, ashāt apanotemāmcha.

(3) Ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide; yāo Ameshanām Spentanām, khshaetanām verezidōithranām, berezatām aiwyāmanām takhmanām Āhūiryanām, yōi aithyejanghō ashavanō. (4) Paoiryanām tkaēshanām paoiryanām sāsnō-gūshām, idha ashaonām ashaonināmcha ahūmcha daēnāmcha baodhascha urvānemcha fravashīmcha yazamaide, yoi ashāi vaonare. Gēush hudhāonghō urvānem yazamaide.

(5) Yōi ashāi vaonare. Gayehe Marethnō ashaonō fravashīm yazamaide. Zarathushtrahe Spitāmahe idha ashaonō ashīmcha fravashīmcha yazamaide. Kavōish Vishtāspahe ashaonō fravashīm yazamaide. Isatvāstrahe Zarathushtrōish ashaonō fravashīm yazamaide. (6) Nabānazdishtanām idha ashaonām ashaonināmcha ahūmcha daēnāmcha baodhascha urvānemcha fravashīmcha yazamaide, yōi ashāi vaonare, mat vīspābyō ashaonibyō fravashibyō, yāo iririthushām ashaonām, yāoscha jvantām ashaonām, yāoscha narām azātanām frashō-charethrām Saoshyantām.

(7) Idha iristanām urvānō yazamaide yāo ashaonām fravashayō. Vīspanām ahmya nmāne nabānazdishtanām para-iristanām aēthrapaitinām aēthryanām narām nāirinām idha ashaonām ashaoninām fravashayō yazamaide. (8) Vīspanām aēthrapaitinām-ashaonām fravashayō yazamaide. Vīspanām aēthryanām ashaonām fravashayō yazamaide. Vīspanām narām ashaonām fravashayō yazamaide. Vīspanām nāirinām ashaoninām fravashayō yazamaide.

(9) Vīspanām aperenāyukanām dahmō-keretanām ashaonām fravashayō yazamaide. Ādakhyunāmcha ashaonām fravashayō yazamaide. Uzdakhyunāmcha ashaonām fravashayō yazamaide. (10) Narāmcha ashaonām fravashayō yazamaide. Nāirināmcha ashaoninām fravashayō yazamaide. Vīspāo ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide, yāo hacha Gayāt Marethnat ā-saoshyantāt verethraghnat.

(To recite in bāz) 1367Humata hūkhta hvarshta; humanashnī, hugavashnī, hukunashnī, in khshnuman Ardāfravash berasād, nirang pirozgar bād; khoreh beh dīne Māzdayasnān ravā bād andar haft keshvar. Nām Cheshtīhātar andar kām bād; hast sheherastān andar (the name of the country in which the Kardāh is recited should be named) Sheherastān, pori firozi shādi o rāmashni, ravān khoreh khojasteh avazūn bād, avazūntar bād khoreh khojasteh bād; in khshnuman Ardāfravash berasād, kerā gāh roz sheherīāri khesh yazashne karde hom, darun yashte hom, myazda hamīrāenem yō kardehā pa ganje Dādār Ahura Mazda rayōmand khorehmand Ameshāspandān berasād. Aoj zor nīru tagī amāvandīh pirozgarī in khshnuman Ardāfravash berasād. Az hamā padīraftār bād. Emārā panāhī keredār nīkī andākhtār, anāi petyār dūr avāz-dāshtār, ayāfta khvāh bād. Kerā digar myazda hazār mard myazda shāyam sākht ēmārā kam-ranjtar āsāntar ainī kard yak az mā hazār padīraftār bād. Nām Cheshtī anusheh ravān ravānī (the name of the person in whose memory the kardāh is recited should be taken here) aedar yād bād anusheh ravān ravānī.

Zartosht Spitamān asho farohar aedar yād bād anusheh ravān ravānī. Gushtāspa Shāh Lohorāspa Shāh aedar yād bād anusheh ravān ravānī. Jāmāspa Habub aedar yād bād anusheh ravān ravānī. Ardāe Virāf Ardāfravash aedar yād bād anusheh ravān ravānī. Mubed Shapur Mubed Sheherīār aedar yād bād anusheh ravān ravānī. Mubed Hormazdīār Ervad Rāmyār aedar yād bād anusheh ravān ravānī. Mubed Neryosang Dhaval aedar yād bād anusheh ravān ravānī. Hamā fravash ashoān aedar yād bād anusheh ravān ravānī. Nām Cheshtī anusheh ravān ravānī (the name of the person in whose memory the kardāh is recited should be taken here). Hama fravash ashoan aedar yād bād: farmaeshne (the name of the person who orders to recite the kardāh should be taken) Mazdayasnī berasād.

Hamāfravash ashoān yō kardehā chehārum dehum sīroz sāl roz, az Gayomard andā Soshyosh aedar yād bād. Hastān būdān bedān zādān azādān, ādehī uzdehī, dahme nar nārīk avarnāe purnāe, har ke avar in zamīn pairi behedīnī gudārān shud ast, hamāfravash ashoān yō kardehā az Gayomard andā Soshyos aedar yād bād. Ashoān fravash chīrān, fravash avarvīzān, fravash pīrozgarān, fravash poryodakeshān, fravash nabānazdeshtān, fravashe fravashayō, hamā yō kardehā az Gayomard andā Soshyos aedar yād bād. Ravāne pedarān mādarān jadagān nyāgān, farzandān paevandān parastārān nabānazdeshtān, fravash ashoān yō kardehā az Gayomard andā Soshyos aedar yād bād. Hamā athornān, hamā rathēshtārān, hamā vāstryōshān, hamā hutokhshān, hamā fravash ashoān, hamā yō kardehā az Gayomard andā Soshyos aedar yād bād; hamā fravash ashoān hafte keshvar zamīn, arzahe savahe, fradadafsh vidadafsh, vourubaresht vouruzaresht, khanī­ratha­bāmī, kangadez ashoān varjam kardān ganjmānthrā fravash ashoān hamā yō kardehā az Gayomard andā Soshyas aedar yād bād. Gorje khoreh awazāyād in khshnuman Ardāfravash berasād. Nām cheshtī anusheh ravān ravāni. (Name of the person in whose memory the kardāh is recited should be taken here) aedar yād bād anusheh ravān ravānī; hamāfravash ashoān aedar yād bād; farmāeshne (the name of the person who orders the recitation of the kardāh should be taken) Māzdayasni berasād. Hamkerfeh hamā vehāne haft keshvar zamīn berasād. Az hamā gunāh patet pashemānum pa patet hom.

(Recite aloud) Vispāo fravashayō ashāunām yazamaide; ashāunām vanguhīsh sūrāo spentāo fravashayō yazamaide. Vīspe ashavana yazata yazamaide.

(If the Gāh be Hāvan, recite as under):

Hāvanīm paiti ratūm; Sāvanghaēm vīsīmcha paiti ratūm.

(If the Gāh be Rapithwan or Second Hāvan, recite as under):

Rapīthwanem paiti ratūm; frādat-fshāum zantumemcha paiti ratūm.

(If the Gāh be Uzirin, recite as under):

Uzayeirinem paiti ratūm; frādat-vīrem dakhyumemcha paiti ratūm.

(If the Gāh be Aiwisruthrem, recite as under):

Aiwisruthremem aibigāim paiti ratūm; frādat-vīspām hujyāitim Zarathushtrōtememcha paiti ratūm.

(If the Gāh be Ushahen, recite as under):

Ushahinem paiti ratūm; berejīm nmānīmcha paiti ratūm.

Yenghe hātām āat yesne paiti vanghō,
Mazdāo Ahurō vaētha ashāt hachā,
yāonghāmcha tānschā tāoschā yazamaide.

(To recite in bāz) Hormazd Khodāe awazūnie mardum, mardum sardagān hamā sardagān, hambāyaste vehān, oem behedīn māzda­yasnān āgāhī āstavānī nekī rasānad aedūn bād. (To recite aloud) Yathā Ahū Vairya 2.

Yasnemcha vahmemcha aojascha zavarecha āfrināmi, Ahurahe Mazdāo raēvatō khvarenanguhatō, Ameshanām Spentanām, ashaonām fravashinām ughranām aiwithūranām, paoiryō-tkaeshanām fravashinām, nabānazdishtanām fravashinām. Ashem Vohū 3.

Fravarāne Mazdayasnō Zarathushtrish vidaevō Ahura-tkaeshō (Gāh according to the period of the day) frasastayaēcha. Ashāunam fravashinām ughranām aiwi­thūranām paoiryō-tkaeshanām fravashinām nabānazdishtanām fravashinām, khshnaothra yasnāicha vahmāicha khshnaothrāicha frasastayaēcha, yathā Ahū Vairyō zaotā frāme mrūte, athā ratush ashātchit hacha frā ashava vidhvāo mraotu.

(The entire portion from the first kardāh of the Fravardin yasht, i.e. from mraot Ahurō Mazdāo Spitamāi Zarathushtrāi, up to the end of kardāh 31 of the same yasht, i.e. up to hacha ahmāt-nmānāt ahmākemcha Mazdayasnanām) should be recited in full; then recite:-)

Yathā Ahū Vairyō 2; yasnemcha vahmemcha aojascha zavarecha āfrīnāmi ashaonām fravashinām ughranām aiwithūranām paoiryō-tkaēshanām fravashinām, nabānazdishtanām fravashinām; Ashem Vohū 1.

Ahmāi raēshcha; Hazangrem; Jasa me avanghe Mazda; Kerfeh Mozda.

THE FAMOUS KARDĀH OF YĀTU ZĪ ZARATHUSHTRA OF THE HAFTAN YASHT.

1368(The word by word translation of the famous passage which begins with the words, “Yātu zī Zarathushtra” in the Large Haftan yasht and Small Haftan Yasht, was not given up to now in this book. It is now given below along with the Avestan text:-)

(11) Yātu1 zī2 Zarathushtra3 vanat4 daēvō5 mashyō6. Kō7 nmānahe8 bādha9 Spitama10 Zarathushtra11, vīspa12 drukhsh13 janāiti14, vīspa15 drukhsh16 nāshāiti17 yatha18 haonaoiti19 aēshām20 vachām21. (12) Aoi22 te23 aoi24 tanvō25 dadhāiti26, aoi27 te28 athaurunem29 janāiti30, athaurunem31 yatha32 rathaēshtarem33, vīspanō34 asrushtēe35 nāshātanām36 aojangha37. Yō38 hīm39 daste40 dāranem41, yōi42 hapta43 Ameshā44 Spentā45 hukhshathra46 hudhāonghō47 hamerethanāmchit48. Daēnām49 Māzda­yasnīm50, aspō-kehrpem51 āpem52 Mazdadhātām53 ashaonīm54 yazamaide55. (13) Ātare56 vītare57 maibyā58 vītare59 maibyā60 vīmraot61 Zarathushtra62, ātare63 vītare64 maibyaschit65 vītare66 maibyaschit67 vīmraot68 Zarathushtra69; yat70 vanghēush71 mananghō72; yat73 aithye­janghem74 vachām75, fraspāvaresh76 frācha77 framerethwacha78 frazāthwacha79. (14) Satavata80 satevata81 utavata82 utevata83 uta84 apabarentu85 yatha86 bastem87 fravashanām88 daēnām89 Māzdayasnīm90 nāshātanām91 aojangha92. Ashem Vohū 1.

(11) O Zarathushtra3! the wizard1 resembling a daeva-like5 man6 should indeed2 be smitten4. O Spitama10 Zarathushtra11! Just as18 one would succeed in the power19 of these20 sacred-verses21, (in the same way) one would surely9 kill14 all12 the drujas13 of the house8, nay would destroy17 them all15. Who7 (is such)?

(12) This22, (druj) takes the control26 of thy23 body25; and owing to total34 disobedience35 smites30 thy28 āthravan-priest29 - as well as the warrior33, through the agency of the force37 of the destroyers36.

(He is the man desired in the above-mentioned paragraph 11) who28 against anyone whatsoever of the enemies48 (acts) as a shield41 for them39 (i.e. for the priest and the warrior) - (it is they) who42 (are) the seven43 Ameshāspand44-45 wise and true rulers (good-ruling46 and good wisdom47) (who) afford40 (protection of their influences). We are in tune55 with the Mazda-worshipping50 Religion49 and with the holy54 water52 created by Mazda3 like the shape of a horse51.

(13) For my sake58 Zarathushtra condemned61 “ātare56-gunāh” (sins of commission) and “vitare57- gunāh” (sins of omission), (nay for my sake60 vitare-gunāh59” (sins of omission); on account of me too65 Zarathushtra69 condemned68 “ātare-gunāh63” (sins of omission), and “vitare-gunāh64” (sins of omission), nay for my sake alone67 – “vitare-gunāh66” (sins of omission); which70 (sins) (are) pertaining to Vohu-Manangh71-72, which73 (sins) (are) indestructible74 amongst the sacred verses75 -

(14) (A person like “yātu” and “daēvō-mashyō”) through the power92 of the destroyers91 carries far away85 as if86 bound87 the Mazda-worshipping90 religion89 related to increases88 hundredfold80 and hundred times81, continuously82 and even84 continuously83.1369

(In the same way, word by word translation of Kardāh 19, paragraph 59, of Behram yasht is given below.)

(59) Verethraghnem1 Ahuradhātem2 yazamaide3. Asānem4 sighūire5 chithrem6 abare7 Ahurō8 puthrō9 puthrāonghō10 baēvare-patayō11, amava12 ās13 verethrava14 nāma15, verethrava16 ās17 amava18 nāma19.

(59) We praise3 Beheram1 (yazata) created by Ahura Mazda2. May Ahura Mazda8 grant7 (me) a sharp5 Chithra6, i.e. the seed weapon4 - (so that) there may arise progeny9 and children10 possessed of ten thousand times authority11, - (who) must be13 courageous12 and victorious16.

1)
 (1) Vendidad translated into Gujarati with explanatory notes, and a complete philological and grammatical glossary of all the words contained in the texts by Kavasji Edalji Kanga (K. R. Cama’s Prize Essay). (2) Ten yashts, translated by Dustoor Eruchji Sorabji Meherji Rana and Ervad Muncherji Shapoorji Vachha. (3) Aban Yasht, translated by Ervad Tehmulji Dinshaw Ankleshvaria. ↵

2)
 These two prayers Ashem Vohu and Yathā Ahū Vairyō are pre-Zarathushtra in age and are the sacred Verses of the Creator Hormazd Himself. (See Yasna Hā XIX, paras 1-4 and 14; Yasna Hā XX.3). Yenghe Hātām is the sacred Verse of the Prophet Zarathushtra (See Yasna Hā XXI, para 1). These three well-known prayers are adored with their specific names. Yasna Hā XIX is an Avestan commentary on the Yathā Ahu Vairyō; Yasna Hā XX gives the commentary on Ashem Vohu and Yasna Hā XXI gives the commentary of the Yenghe Hātām. These three Hās - chapters are known as Baghān Yasht. These three prayers, specially “Yathā” and “Ashem” are frequently recited in our holy Avestan Scriptures. Those Zoroastrians who do not know any oth­er prayer are enjoined to recite “Yathā” and “Ashem” with a view to gaining a share of meritori­ous deeds. ↵

3)
 See my Yasht Bā Maeni. Yasht XXI, pp. 386-393. ↵

4)
 As regards Ahunavar it is stated in Yasna Hā XIX that the Creator Hormazd had created the hymn Ahuna Vairya prior to the creation of the sky and the world. Moreover, in the very same Hā it is further stated that he who recites the Ahunavar prayer in the proper metre with full com­prehension and intoned without interruption and without omission attains to such meritorious deeds equivalent to hundred other holy chants. It is enjoined to chant this most ancient and ex­cellent prayer of the Avesta in the proper metre with proper intonation and for this verb em­ployed is Srāvaya (Skt. Srāvaya), i.e. to chant. This mantra consists of three lines in poetic form. First line ends at hachā, the second at Mazdā and the third line ends at Vāstārem. Moreover this Ahunavar consists of 21 words corresponding to the 21 Nasks of the original Avesta texts, most of which has been destroyed. We get the contents of each of these twenty-one Nasks from Pahlavi and Persian books. The detailed account of these is given in Pahlavi Denk­art Book VIII and IX. In addition to all the matters pertaining to Religion these Nasks contain subject-matters relating to philosophy, medicine, ethics, astronomy, and astrology and all other sciences. For the beauty and excellence of this poetical prayer Ahunavar, see the translation of Srosh Yasht Hādhokht Kardāh I in this book; for further information see the explanation given under the translation of Ahunem Vairim tanum pāiti in Srosh Bāz Prayer. ↵

5)
 Original meaning “The Lord who looks after worldly affairs.” ↵

6)
 Original meaning “The Lord who looks after religious affairs.” ↵

7)
 Righteousness etc. mean righteousness and other virtues associated with it. ↵

8)
 Original meaning “appoints himself” “settles himself”. The last line of Ahunavar resembles to some extent to the last line of Yasna Hā 53, Stanza 9. ↵

9)
 The Latin and English equivalent for Avesta word Vāstār is pastor. ↵

10)
 This entire hymn Kem-nā-Mazdā is made up of four parts. They are as under:- (1) The first portion consisting of lines 1-5 from the beginning to the word frāvaochā is taken from Gatha Ushtvaiti-Yasna Hā 46.7 known as “Kām Nemōi Zām”. (2) The second part commencing from Kē verethrem-jā to the words vashi kahmāi-chit is borrowed from Yasna Hā 44, Known as Tat-thwā-peresā stanza 16, (3) The third part beginning from pāta-nō tbishyantat up to the words Astvaitish ashahe is taken from Vendidad fargard VIII para 21. (4) The fourth part viz. nemaschā yā Armaitish izhāchā is taken from the Gātha Spentā Mainyu Hā 49.10. ↵

11)
 For Hormazd the expression Ahura Mazda is generally found in the Avesta, but in some places, especially in the Gāthas the words Ahura or Mazda only for Hormazd is noticed. ↵

12)
 i.e. by the acts which lead to family happiness and to peace of mind. ↵

13)
 i.e. on whom Thou art friendly or kind. ↵

14)
 i.e. this thought viz. there is no other protector except Thee. ↵

15)
 i.e. in order to get reward in this life and in the next. ↵

16)
 i.e. one who points out the path of virtue, the expounder of religious tenets. ↵

17)
 This prayer from its beginning to the words “Pa sē gavashni pa patet hom” is in Pazend lan­guage; the remaining final portion is in Avesta. ↵

18)
 There is a custom amongst some of our Zoroastrians to utter “awākhsh Pashemān” whilst showing contempt of certain matter or whilst manifesting a thought of such significance as, may God keep one away from such immoral actions, or whilst repenting and atoning for any un­worthy and wicked deeds which have been committed. Its meaning is “I return having repented, keep myself away having regretted”. These word are of Pazend language. ↵

19)
 The meaning of avādashān can be “wicked ruler.” ↵

20)
 Kīks i.e. those who have eyes but would not see; karaps i.e. those who have ears but would not hear; its significance is, that they are neither paying attention to nor acknowledging the doc­trines of the holy Zoroastrian Religion. For them words employed in Avesta are Kaoyām and Karafnām­cha; see Hormazd Yasht, para 10. ↵

21)
 Āshmog, i.e. distorters of truth and expounders of falsehood. For it there is an Avesta word Ashemaogha; see Ardibehesht Yasht para 7. ↵

22)
 Here Ahriman stands in opposition to Hormazd. This idea should be understood of later period of Avesta. In the ancient period of the Avesta, i.e. during the period when the Gathas were com­posed, Hormazd has been regarded as the Creator of the entire world and its destroyer. He has no rival, but under His sovereignty Spenā mino and Angra mino carry out some work pertaining to this world. ↵

23)
 The entire passage except the words Jasa me avanghe Mazda is taken from Yasna Hā XII. This Yasna Hā XII is the Zoroastrian Creed. See the Zoroastrian creed (in Avesta) in this book. The words Jasa me avanghe Mazda occur in Hormazd Yasht, para 27. ↵

24)
 The portion of this Bāz for saying Grace from the beginning up to Ahura Mazda Khodāe is in Pazend language and the portion from “ithā āt yazamaide” up to “Vīspāchā vohu” is taken from yasna Hā 37. para 1. ↵

25)
 The original meaning of ashem is equivalent to Persian ārd i.e. flour, powder. In such a mean­ing this word occurs in Vendidad Fargard V as regards the treatment of a woman who has been delivered of a still-born child. ↵

26)
 In the Persian Rivayets of Darab Hormazdyār these Persian words “gunesh shekasteh sad hazār bār” is not written for recital; but in it is mentioned to recite only one Yathā ahū Vairyō in­stead, whilst passing urine or answering the call of nature. ↵

27)
 The entire portion of Humatanām occurs in Yasna Hā 35 para 2. ↵

28)
 The entire portion of Hukhshathrōtemāi also occurs in Yasna Hā 35 para 5. ↵

29)
 Praiseworthy names of the Creator Hormazd are numerous, of which one name is “Right­eousness”. Similar writing is noticed in Hormazd Yasht. In this Yasht the Creator Hormazd is re­cognised by us by various names, which are approximately seventy. Moreover, at present, we have 101 names of the Creator Hormazd in Pazend language and these names are being re­membered by the yaozdāthregar priest whilst performing the Yasna ceremony. ↵

30)
 This entire para occurs at the end of Yasna Hā 18 and Yasna Hā 27. ↵

31)
 For the meaning see the beginning portion of five Gāh. ↵

32)
 Note that from Roz Hormazd Month Awān up to Gatha Vahishtoisht Rapithwan Gāh is not re­cited, but in its stead there is Second Hāvan. During this period in the Khshuman of all prayers, Rapithwan Gāh is not recited, but it is enjoined to recite Hāvan Gāh. For the remaining seven months i.e. from Roz Hormazd Māh Fravardin up to Roz Aneran Māh Meher, five Gāhs are re­cited. The reason is that during these five months (according to original correct calculation) of winter, hours during the day-time are shorter than those of the summer months. Moreover, dur­ing winter there is less heat during noon-time. The Gāh pertaining to summer-season (Rapith­wan) therefore is discarded. About these winter days in the Persian Rivayets it is figuratively written that heat during those days is buried underneath the earth. ↵

33)
 The portion from “pa nāme yazdān” up to “pa patet hom” is in Pazend language. Similarly it is to be understood in every Niyāyesh and Yasht. ↵

34)
 “Fravarāne Mazdayasnō Zarathushtrish Vidaēvō Ahura-tkaeshō” is the shortest Zoroastrian Creed. This is a sort of a Creed as regards the kind of religion the reciter observes. ↵

35)
 The word “dev” which is called “daeva” in the Avesta has four different meanings according to the opinion of Sheth Kharshedji Rustomji Cama, or in other words we learn of four types of dev from the Avesta: (1) daevas having the appearance of man; (2) daevas producing diseases; (3) immoral daevas (4) daevas decreasing prosperity: (1). These persons who produce wicked­ness by increasing diseases or by decreasing prosperity or by ruining morality, are called the daevas having the appearance of men; e.g. Zohak, wicked people of Gilān and Māzandarān, etc. (2). Those who emit diseases and untimely death by whatever means or objects are also called “daevas,” e.g. a statement is made in Vendidad frakart VII about some daevas residing in the tombs. Here the meaning of daeva is to be understood as impure. They produce diseases while coming out of the tombs. (3). Whatever incites us to follow the path of wickedness is also termed “daeva”, e.g., slander, deceit, heresy, evil eye, impurity, etc. (4). Whatever causes dis­turbance in the spread of prosperity is also known by the term daeva, e.g. the demon Apaosha prevents rain i.e. the causes responsible for the prevention of rain are known by the name “apaosha”. Excessive cold is regarded as the queen of demons. See Sheth K.R. Cama “Zarthosht Nāmu” VI... “Who is daeva”. ↵

36)
 Frā....mrute also means speak loudly, speak in a loud tone. ↵

37)
 For the Avesta text and translation of Kēm Nā Mazdā. ↵

38)
 The portion from the beginning up to “vispō khvāthrem” of these benedictions is taken from yasna Hā 68:11 and the words, “atha jamyāt yatha āfrināmī” are taken from the last part of para 8 of “Afrin i Paighāmbar Zartosht”. ↵

39)
 Its explanation is given after the translation of the passage “ahurānish ahurahe” at the end of Khorshed Niyāyish. ↵

40)
 “Zor” i.e. a thing that is offered in sacred service or religious ceremony, an offering, as milk, water, food, fruits, etc. ↵

41)
 The portion of Hazanghrem is found in yasna Hā 68.15. ↵

42)
 “Jasa me Avanghe Mazda” consists of the Avestan texts taken from three different places mentioned-below:- The sentence “Jasa me Avanghe Mazda” is taken from Yasht Hormazd, para 27. The portion from “Amahe hutāshtahe” up to “uparatātō” is taken from the Behram Yazad khshnuman, of the small Sirozā. The portion from “Rāmano khvāstrahe” up to the end is taken from the Khshnuman of Mino Rām of the Small Sirozā. ↵

43)
 Yazata presiding over pure and health-giving air. In Pahlavi he is called “Vāy i Veh”. Its op­posite is “Vāy i Saritar” or “Vāy i Vattar” (poisonous-air). See Vendidad fargard V, paras 8-9. ↵

44)
 This prayer from the beginning up to “asho bed der-zī” is in Pazend language. The words, “atha jamyāt yatha āfrīnāmi” are in Avestan language and as mentioned earlier are taken from “āfrin i Paighāmbar Zartosht”. para 8. ↵

45)
 Compare Avesta Zem-frāthangha, dānu-drājangha hvare-barezangha (see yasna Hā 60, para 4). ↵

46)
 i.e. may the truthful person enjoy his life, with happiness for a long time! ↵

47)
 i.e. prayer at Dawn. ↵

48)
 The portion from “Atha imān vachō” up to “tanum pāiti”, is taken from Vendidad 11, para 3. ↵

49)
 The portion from “aetat dim vīspanām” up to “dāmanām ashaonām” is here taken from Yazishn Hā 27. ↵

50)
 For explanation, see page 17. ↵

51)
 If the word “varenya” be compared with the Pahlavi word “varunik” (i.e. revengeful), the meaning of the words “varenyanāmcha dravatām” can be “of the revengeful wicked men”. ↵

52)
 Darmesteter. - “are coming into being” (Mills) ↵

53)
 The portion from “vanghucha vanghuyāoscha” up to “vispayāo dravato stoish” is here taken from the first four paragraphs of Yasna Hā 52. These Gāthic words “stavas ashā yē hudāo yōi henti” are taken from Yasna Hā 45, known as “At Fravakhshyā”, para 6. ↵

54)
 i.e. for Ahura Mazda being the source of Truthfulness, or in other words: with truthfulness, i.e. with my sincere heart and pure conscience I sing the glory of Ahura Mazda. ↵

55)
 The portion from “Vasascha tū Ahura Mazda” up to “Āhurish Zarathushtrish” is taken from Yasna Hā 8, paras 5-6-7. ↵

56)
 The portion from here up to “hamem thwā hakhma” is from Yasna Hā 60, paras 11-12. ↵

57)
 In Azemchit (i.e. I and others etc.) it appears that the Holy Prophet Zarathushtra intends to even consider highly with himself his learned and well-versed disciples. ↵

58)
 The entire translation from “ākāoschōit” up to “Jasentām” does not seem to be satisfactory, although every word is easy. With delightful mind and happiness of the Soul. O! Ahura Mazda, we ourselves having come nearer to Thee, shall attain the happiness of Heaven”. (Darmesteter). ↵

59)
 The portion beginning from “satāyem zbāyem” up to “Ādel pādashāhi bizavāl bāshad” ap­pears to be a later addition because in the beginning of every Nyāyesh and Yasht there occurs in this way “Pa nāme yazdān Hormazd Khodāe awzuni gorje khoreh awazāyād”, but in this place after adding some epithets of the Creator Hormazd there occurs “Hormazd Khodāe Awazūni”, etc. Another reason is that in the portion beginning with “Satāyem zbāyem” up to “Ādel pā­dashāhi bīzavāl bāshad” some Arabic words occur, such as, khāleke makhluk, ar-razzāk kāder, etc., which do not occur in the Pazend introduction of other Avestan texts. ↵

60)
 For the translation of this paragraph, see Srosh Bāz above. ↵

61)
 For the translation and explanation of this, see Hormazd Khoday above. ↵

62)
 i.e. O Creator Hormazd I pay homage unto Thy best-created things, (but) prior to that I pay homage unto Thee thrice. ↵

63)
 Lord of long duration or period (Darmesteter). ↵

64)
 The entire kardāh-section of “Ferastuye” is called, “Avestan Patet”. This section is taken from Yasna Hā 11. ↵

65)
 The portion beginning with “Nemo Ahurāi Mazdāi” up to “bushyāni­thyāicha” is taken from the Yasna Hā 68, para 22. ↵

66)
 This is described figuratively. In reality there are no horses harnessed, but we notice that the movement of the Sun is faster than the Moon. ↵

67)
 Sun is considered the eyes of Ahura Mazda, also the moon. ↵

68)
 The creation which is present, which was beforehand and which will be hereafter (Darmesteter). ↵

69)
 This sentence to be recited during the Havan Gāh is taken from Yasna Hā 33, Stanza 10 known as “Yathā āish”. ↵

70)
 These words to be recited during Rapithwan Gāh are taken from Yasna Hā 36, para 6, known as “ahyā thwā āthro”. ↵

71)
 These words to be recited during Uzirin Gāh are taken from Yasna Hā 43, Stanza 6. ↵

72)
 Among the epithets of Meher yazata there occurs “of a thousand ears and ten thousand eyes”; its significance is that his power of hearing is as sharp as or is equal to a thousand ears and his power of vision is as powerful as of ten thousand eyes. ↵

73)
 tat = Sanskrit tad, meaning “here, so, in this way”. ↵

74)
 Its meaning can also be “giver of sound eyes”. ↵

75)
 Tishtar is the name of the most brilliant star in the constellation Canis Major in the East. This star is compared to Sirius or Dog Star in English. ↵

76)
 The meaning of “those related to star Tishtar” is, other stars associated with Tishtar, i.e. all other stars of the same constellation in which Tishtar (Sirius) comes. This constellation is called Canis Major. “Rains produced by Tishtrya” (Darmesteter). ↵

77)
 Vanant is, the central star in the West and the most brilliant. This star Fomalhaut are gener­ally regarded as the same. It is called the opponent of the planet Jupiter. ↵

78)
 or steadfast, of straight forward morals (khvā+ stāiti). ↵

79)
 Avesta word Sura as compared with Sanskrit shula is translated by me as “weapon”. Accord­ing to my view, a reference here is made about the weapon of Meher yazad or Srosh yazad. In its corroboration we get actual Avestan writing from other places. In para 96 of the Meher yasht it is stated that, in order to smite the wicked and the sinful persons, Meher yazata keeps a heavy mace in his hand. Moreover, it is stated in karda 12 of Srosh yasht large and in para 15 of Ven­didad 8 fargard 19, that Srosh yazata keeps a powerful weapon in his hands for smiting the skulls of demons. The original meaning of Zarenumantem is “wrathful” and I have derived the meaning “terrible, horrible” from it. Avesta word Zarenu = (German) Zorn = wrath, anger. ↵

80)
 Fravashi and soul are two quite different things, they are not one and the same as most of our Zoroastrians think. This will be clearly seen from this paragraph as well as from para 149 of Fravartin yasht and from yasna Hās 26 and 55 respectively. Fravashi, i.e. a spiritual element showing the path of goodness and heaven to the soul about Fravashi in the Avesta it is men­tioned that the Fravashis of all living beings, of those dead and those that shall be born hereafter, are different and varied. In support thereof see yasna Hā 24, para 5. Moreover, another meaning of “Fravashi”, (similar to English Prototype), is also “Original specimen, original form, original root” of anything, e.g. the Fravashi of trees and plants is its root, seed. There is a spiritual ele­ment in the body of man which is responsible in the world beyond, for good or bad deeds done by him in this world; its name is “soul”. The soul attains heaven or hell in accordance with the deeds done by it in the world, see my translation of Vendidad, fargard 19, paras 27-32. ↵

81)
 For its explanation, see Srosh Bāz, page 16. ↵

82)
 The portion from here up to the word, “Yasnemcha” is taken from the Khorshed Yasht. It is noticed that this entire Yasht and various paragraphs of Yasna, as mentioned above, are incor­porated in the Khorshed Nyāyesh. ↵

83)
 Taking hvare-raokhshni as a compound, if the reading according to Geldner, “hvare raokh­shne” is taken, it means, “When the Sun warms with its light”. ↵

84)
 In the original Avesta this word is found as dative singular (tongue), its original meaning is the body. Darmesteter translates, “germs”. ↵

85)
 All living things of this world enjoy their existence from the light of the Sun. Without it man, animal, bird, tree, etc., cannot subsist. Here the meaning of the word, “daevas”, as mentioned in the notes is “Srosh Bāz”, pp. 15-16, should be understood as “foul air, miasma, producing plague, means of disturbing prosperity”. ↵

86)
 According to Avestan writing, the entire Universe is divided into seven regions which are called “Keshvar”. Their names are:-(l) Arezahi (to the West), (2) Savahi (to the East), (3) fradadafshu (to the South-West), (4) vidadafshu, (to the south-east), (5) Vouru-bareshti (to the North-West), (6) Vouru-Jareshti (to the North-East), (7) Khvaniratha (in the centre of the above-mentioned six regions). Moreover, this last region called “Khvaniratha”, is stated to be the largest and most splendid of all other regions. Even at present we call the entire universe as, “Hafte Keshvar Zamin”. ↵

87)
 or the power of repelling (the daevas) (Sanskrit pratishthā). Darmesteter translates the word by, “cannot withstand the daevas and oppose them.” ↵

88)
 Dr. Geldner from here up to “urvānem” takes as a poem of three lines, each line begins with “yazaite”. ↵

89)
 If the meaning of Meher is taken as light, origin of light, body of light, as stated previously the significance of “the ponderous mace of Meher yazata for smiting the skulls of Demons” is to be understood figuratively as sharp rays of the Sun for destroying disease and plague-producing foul air. The meaning of Daeva in this place, as explained in the notes on pages 15-16 can be taken as “foul air”. Whatever foul air is accumulated owing to the absence of the Sun during the whole night, is destroyed by its brilliant light after the sunrise. ↵

90)
 root vij = to weigh. “Well-struck down” (Prof. Darmesteter), well-aimed (Prof. Harlez), well-utilized (Dr. Spiegel). ↵

91)
 “Traditional” (Prof. Darmesteter) ↵

92)
 Dr. Geldner takes the word “Zaothrābyō (with libations) occurring in the para of “Ahe raya khvarenanghacha” of every Nyāyesh and every yasht with the preceding word “Yazāi” (I wor­ship). ↵

93)
 The above verb, “yazamaide” should be taken here again. “Haomayō” is first person plural of the word “haomi” (the performer of Haoma Ceremony). If the words “haoma yo” are taken sep­arately they can be translated as: (We worship the Sun) with Haoma which is with milk (and) barsam (and that Haoma) which is with the thought, word and deed, with the skill of the tongue, and (with that Haoma which is prepared) with rightly spoken words9 for the ceremonial obla­tion.8 ↵

94)
 For the explanation of Yenghe Hātām, see note p. 1. ↵

95)
 This entire portion to be murmured is in Pazend. The reason being it is the Pazend language, which is different from that of the Avesta. Therefore it cannot be prayed aloud. This is so done as, recitation of a certain portion of the Avesta is left out after reciting the Pazend portion. Whatever Pazend passages that occur before the Avestan text or at its end are not to be recited in murmur but are recited aloud. ↵

96)
 The same, “Khshnuman” (or propitatory formula) which occurs in the Khshnuman “Frav­arāne Mazadayasno” in every Nyāyesh and every yasht also occurs in the Khshnuman “Yas­nemcha”. After giving the translation of “Yasnemcha” here I have not thought it essential to translate it again anywhere. ↵

97)
 As regards Avestan text and translation of this para, see above. ↵

98)
 “Zor” - libation, i.e. a thing that is offered in sacred religious ceremony; milk, water, food, dry fruits, etc., consecrated ceremonially. ↵

99)
 In every Nyāyesh and yasht, the portion from “Roz Nek Nām” up to “gehan dāmān” and the entire para of “Gorge khoreh awazāyād” and “Dādāre gehān dine Māzdayasni dāde Zarthusti” and the final sentence at the end are in Pazend. ↵

100)
 As regards its translation and explanation, see pp. 7-9. ↵

101)
 Whatever “Khshnuman” that occurs in the introduction of each Nyāyesh and yasht also oc­curs in the portion of “Gorje Khoreh” with the same khshnuman. After giving the translation of the portion, there is no need of giving again in every Nyāyesh and yasht. ↵

102)
 There are various meanings of the word Meher, who is called in Avesta “Mithra” light, origin of light, the harbinger of the Sun, twilight; a contract, promise, an agreement, truth, justice, friendship, love; the yazata presiding over light and truthfulness; the yazata helping the just and virtuous persons and punishing the liar and wicked persons; the judge at the Chinvat Bridge of the souls of the dead. We have the full details about the functions of Meher Yazata and his praise from the Meher Yasht. In former times the worship of Meher yazata was spread more than that of the other yazatas. Some hint about it is seen from the later portion of Meher Nyāyesh and Meher Yasht. For further details, see a booklet in English on “A Lecture on Mithraic Worship”, by Sheth Kharshedji Rustomji Kama. ↵

103)
 Meher yazata is called the just Judge. Its reason is that after the passing away of a person he proceeds towards the Chinvat Bridge on the fourth day at dawn, where Meher Yazata, Srosh Yazata and Rashne Yazata, after weighing all the actions committed by him in this world, assign him the proper place (Heaven, purgatory or hell). ↵

104)
 For its translations, see Khorshed Nyāyesh above. ↵

105)
 For its translation, see Khorshed Nyāyesh, above. ↵

106)
 For the translation of paragraphs 6-9, see Khorshed Nyāyesh, above. ↵

107)
 i.e. for the worship, etc. of Meher Yazata of wide pastures, thousand ears, and ten thousand eyes, of the spoken name and of Rām Khvāstar (see Khorshed Nyāyesh, above). ↵

108)
 For its translation, see Khorshed Nyāyesh, page 30. ↵

109)
 The portion from “Mithremaiwi-dakhyum yazamaide” up to here occurs in Meher yasht, paras 144-145. ↵

110)
 i.e. where the trees of Baresma grow. Its significance is that we revere Meher yazata whose authority and chieftainship is predominant in this, (i.e. Iran) and other surrounding countries. If the meaning of Meher as stated in the beginning of this Nyāyesh be taken as “light”, the signi­ficance of this para would be: “We praise the light of the Sun which is pervading in all the coun­tries”. ↵

111)
 Or of a happy dwelling or a good dwelling to the Iranian countries. ↵

112)
 Dr. Geldner takes from the beginning of para 14 up to the world, “Ashavastāi” as a poem of eight lines; each line begins with “Ācha nō”. ↵

113)
 May he come for wiping out (our sins) (Prof. Harlez). ↵

114)
 For the peace of our conscience (Professor Darmesteter). ↵

115)
 i.e. for rendering us pure. ↵

116)
 The portion from “Ahe raya khvarenanghacha” up to “Airyābyō danghubyō” in para 13 oc­curs in Meher yasht, paras 4-6. ↵

117)
 For the translation of this passage, see Khorshed Nyāyesh, above. ↵

118)
 For the translation of this section, see Khorshed Nyāyesh, above. ↵

119)
 For the translation of this section, see Khorshed Nyāyesh, above. ↵

120)
 Although this prayer is recited only during the Havan Gāh, there is no objection if it is recited in any other Gahs. ↵

121)
 Original meaning is, “done with knowledge or intelligence” root ash= ar = Sanskrit aj = to lead; or alternatively: good deeds obtain heaven (root Sanskrit ash = to obtain, to get). ↵

122)
 Never abstain ye from three best things which are well-considered thought, well-spoken word and well-done deed, (i.e. ye acquire them). Abstain ye from three worst things (which are) evil-thoughts, evil-words and evil-deeds)i.e. do not acquire them). (See Vendidad fargard 18, paras 17 and 25). ↵

123)
 The entire prayer of this Nām Setāyeshne is in Pazend language. This Doā in the original Pahlavi language is found in the Pahlavi Text known as Dinkard. ↵

124)
 i.e. most invisible - that can never be seen by anyone. There is no word avanīd in the Pahlavi Nām Setāyeshne found in Dinkard. Instead of avanīd, va dād (meaning, and gave) is found in the Nām Setāyeshne, in the prayer book of the Kadimi Sect. Having derived the word avanīd from a = a, i.e. to, towards and root van = to vanquish and applied to Hormazd, it can mean “destroyer”, “bringer of the end”. ↵

125)
 In this para after “roshan behesht garothmān” every word has “o” and its meaning is “and, as well as”. According to the rule of the Gujarati language, I have not inserted “and” after every word, but I have inserted “and” before the last word (men). ↵

126)
 Originally this word is in the imperfect tense. ↵

127)
 The Word “Dev” has been explained earlier. ↵

128)
 For the explanation, see note on the words “Sedosh getofarīd” given under the meanings in Patet Pashemāni, Karda 12. ↵

129)
 In the Pahlavi Nām Setāyeshne there occurs the word “dām” for the word “world”. ↵

130)
 The entire para from “Setāeshne Dādār Ahuramazda” up to “be-rasād” is not found in the Pahlavi Nām Setāyeshne, it appears to have been added subsequently. ↵

131)
 It would be better if the text mentions “six”, because prior to it there comes Dādār Ahura Mazda. ↵

132)
 This entire Homage is taken from Yasna Hā I, para 16. Here, instead of the words, “Nivaēd­hyemi hankārayemi”, the word “Nemo” occurs. ↵

133)
 i.e. unto waters of rivers, streams etc. ↵

134)
 This entire Nyāyesh occurs in the Māh yasht except the passage “dasta amem” occurring after “Yasnemcha” at the end of this Nyāyesh. ↵

135)
 i.e. may māh yazata the purifier (or salvation-giver) come (to my help)! Bestower, distributor (Professor Darmesteter) ↵

136)
 “Hail to thee when we look at thee! Hail to thee when thou lookest at us” (Professor Darmesteter). “When the moon is visible, homage be unto it, when one thinks of the moon, homage be unto it” (Professor Harlez). ↵

137)
 i.e. for the worship, etc., of the Moon that keeps the seed of kine or cattle, of the sole-created Bull (i.e. of Gāvyodād), of the Bull, and many other species (see Khorshed Nyāyesh). ↵

138)
 The same sentence occurs also in Yasna Hā 44 Stanza 3. ↵

139)
 i.e. as long as the Moon waxes, so long does it wane. ↵

140)
 Original meaning: from thee, than thee. ↵

141)
 Perhaps the word “tat” may be the abbreviation of the word “temanghuhantem” the meaning of which would be “pertaining to darkness”; besides tat = Sanskrit tad = for this, thus. Professor Darmesteter did not translate the word tat”. ↵

142)
 For explanation, see Khorshed Nyāyesh, page 34. ↵

143)
 The Full Moon is called “Vīshaptatha”, i.e. destroyer of the darkness of night; the reason is that on the Full Moon day there is no darkness at all the whole night; moreover, the word “Vīshaptatha” can also be explained in another way: vī = two; haptathe = relating to week; vī + haptatha = vīshaptatha = relating to two weeks, i.e. relating to a fortnight. The days of the Moon” (Darmesteter). ↵

144)
 Bringing clouds of water, producer of clouds, laid with water. ↵

145)
 Wisdom-giving (Darmesteter); (ever-) moving (Harlez) ↵

146)
 Bagha (Sanskrit bhaga) means “Divine power”. ↵

147)
 For the translation, see Khorshed Nyāyesh, above. ↵

148)
 Dr. Geldner takes entire paras 10-11 of “Dasta Amem” in verse form of 14 lines. Every line stops at Coma (,) and full point (.) The entire portion occurs in Vishtāsp yasht, paras 6-8. ↵

149)
 Give happiness of cattle and livelihood (Pahlavi): “give pompous beauty of cattle” (Harlez) “Meat and bread for comfort” (Darmesteter) ↵

150)
 Its significance is, many sons, of Atash Nyāyesh para 5. ↵

151)
 If the word, “āpo” is taken in the vocative plural instead of in the accusative plural, this sen­tence can be translated as under:- O waters! give glory manifestly (and) indeed to the consecrat­or. ↵

152)
 i.e. may Ardvi Sura Banu come (to my help). ↵

153)
 i.e. for the worship, etc., of the good waters created by Mazda (of the undefiled and right­eous water of Ardvi Sura), of all waters created by Mazda (and) of all plants created by Mazda, (see Khorshed Nyāyesh, above). ↵

154)
 Dr. Geldner takes the portion from perethu-frākām up to end of the paragraph - (ashaonīm) in verse form of nine lines: every line has comma (,) and ends with a full-stop (.). ↵

155)
 “Spitama” was the illustrious name of the ancestor of the ninth generation of the Prophet Za­rathushtra. From this, Holy Zarathushtra is known as pertaining to the family of Spitama or Spitaman Zartosht. For further explanation concering this, see Zartosht-Nama by Sheth Kharshedji Rustamji Cama, Chapter 2. ↵

156)
 i.e. removing impurity and plague, (see notes on Srosh Baj). ↵

157)
 i.e. fulfilling that which is God’s desire for keeping the world pure. ↵

158)
 increasing the herd of cattle (Prof. Darmesteter and Harlez) ↵

159)
 increasing the herd of sheep (Prof. Darmesteter). ↵

160)
 See Ardvi Sura yasht Bā Māheni, by Ervad T. D. Anklesaria. ↵

161)
 In the Karda 23 of Meher Yasht this mount is called the highest summit of Albourz. ↵

162)
 “Vouru-Kasha” whose original meaning is (the sea) with wide-shores, was called the sea situ­ated in the southern direction of Iran. In Pahlavi it is known by the name “Frakhant”. This sea has been compared with the modern “Caspian Sea”. See my Avesta dictionary, p. 509 ↵

163)
 All the sources (of these rivers) (prof. Harlez) ↵

164)
 For the explanation of the words. “Hafte Keswar”, see notes on p.35. ↵

165)
 This entire portion of “Ā hātāmchā” is taken from Yasna Hā 65, paras 6-14. For further de­tails, see my translation of Yazishna. ↵

166)
 i.e. We revere the Fravashis of those virtuous persons who have developed canals for fertiliz­ing the earth for agriculture. ↵

167)
 i.e. a desire to see us in a weak and sickly condition (Harlez). ↵

168)
 Original meaning “not empty”, i.e not weak or not distressed. ↵

169)
 “Enemy” (Spiegel): “Jealous” (Darmesteter). ↵

170)
 Spiegel and Justi, this man ; that person (Harlez). May destruction reach him who attempts to destroy us (Darmesteter). ↵

171)
 i.e. that generation may perform patriotic and benevolent acts so that people will bless them and their parents and guardians. ↵

172)
 i.e. by means of hearing Gathic verses chanted by us. ↵

173)
 If we take the reading, “hizvārena” according to Dr. Geldner, the word means, “with the movement of the tongue”, i.e. with the strength of the tongue, derived form “hizva”, tongue and “arena”, motion, movement. ↵

174)
 Staota yasnya - is the Avestan name of one of the 21 Nasks of our Holy religion. In Pahlavi it is called “Satud yasht”. Its praise is mentioned in Yazishna hā 71. The literal meaning of “Staota yasnya” is “praise-worthy of Yazishna”. Generally this name is applied to the Hās (or Chapters) of the Five Gathas and Seven Hās (or Chapters) of the Yasna Haptanghāiti. ↵

175)
 Original meaning, “in good intonation,” (locative singular of husravan.) ↵

176)
 i.e. mayest thou be full of love unto me through this invocation of mine. ↵

177)
 The portion from “Us-mōi uzareshvā” to “Seraoshem Khshathremchā” is taken from Yasna Hā 33 called “Yathā āish”, stanzas 12-14. For the explanation of the words contained in the stanza, see my Gatha Ba Māeni. ↵

178)
 Originally bestower of reward of prayers in good things: Zava=Sanskrit hava= prayer, invoca­tion, supplication”. ↵

179)
 “Uzāreshvā” imperative second person singular Atmanepada: root uz-arez = Sanskrit Arz = to purify, to render white; Arise for me” i.e. “help me” (Spiegel, Harlez and Mills): “deliver me from” (Darmesteter) based on Pahlavi version. ↵

180)
 Original meaning “chieftainship over cattle”, see Yasna 51,4. ↵

181)
 Original meaning for “tasting widely”, dative singular of vouru-chashān; root chash = Persian chashidan = to taste or Sanskrit chakhsh = to see, to examine. ↵

182)
 Reverend Mills; blessing (see Yasna IX 3, 6, 9, 12); ashish (in the sense of ashish) noun, fem­inine gender, accusative plural. Sanskrit āshis. ↵

183)
 “Puthra” (Sanskrit “putra”) - the ordinary meaning of the word is “son” but the meaning of this word in this Nyāyesh everywhere derived from the Sanskrit root pu- (= to purify, to render pure) is “source of purifying, cleaning” and I have thought it proper to translate “purifier” deriv­ing from it. ↵

184)
 About this Fire it is stated in the commentary of the Pahlavi version that it presides over the Mobeds, Dastoors and saintly persons. It is also called “Adar Farāh”. In the Pahlavi Book Bundahishn it is stated that this Fire was first enthroned on the Mount, “Gadman-Homand” situ­ated in the province of “Khvārzam” on the shores of the River Oxus. After the death of king Jamshid, it was saved from the clutches of Zohāk. During the time of king Gushtāsp it was re­moved from the Khvārzam, and brought to the Mount, “Roshan” situated in Kabulastan, where this very Fire was existing up to the period of Bundahishn. ↵

185)
 The connection of the words of genitive singular in this paragraph should be taken with the words “Yasnaicha vahmāicha, khshnaothrāicha frasastayaēcha yathā Ahu Vairyo zaotā frā-me mrūte” occuring at the end of the same paragraph. ↵

186)
 In the Pahlavi Commentary the King Kaikhusrou, after conquering “Beheman Diz” en­throned this Fire. It presides over the heroes and soldiers. It is also known as the Fire of Light­ning. ↵

187)
 In the Pahlavi Commentary. ↵

188)
 i.e., of that lake where king Kaikhusrou prayed standing. ↵

189)
 It was the abode of the Fire, Ādar Gushasp enthroned by king Kaikhusrou on the Mount situ­ated near the Lake Chaechast. ↵

190)
 Some of our Dasturs have understood the “Chaechasta” as the name of the Cave, but it is the name of a lake, and not a cave. This fact is clearly seen from the Āvan Yasht, para 49; Gosh Yasht, para 18, and Ashishvangh Yasht para 38. For both these Avesta words, “Vairi” (i.e. lake) and “vara” (i.e. enclousure, cave) there is only one and the same equivalent “var” in Pahlavi; hence this seems to have been mistaken. According to the statement in Napekh-ut-tawārikh, King Kaikhushrou, till the time he passed away from this material world, was fully engrossed in the prayers of God on the Mount Nihāvand. The Lake Chaechasta is situated in Azarbaizān and at present it is compared with the Lake Urumiyah. ↵

191)
 In the Pahlavi Commentary this Fire presides over Vāstryosh, i.e. agriculturists, and “Adar Burzin Meher” is also known as “Adar Meher Burzin”. About this Fire it is stated in the Pahlavi Bundahishn and Persian Rivayets that Holy Zarathushtra brought this Fire in the court of King Gushtasp, and its excellence was that the Fire was always kept buring bright without fuel, san­dalwood and frankincense, incense, and was not extinguished by anything. ↵

192)
 There was the place for the Fire “Ādar Burzin” on this Mount. ↵

193)
 Fire is powerful weapon against the demons, impurity, uncleanness, etc. Besides, the persian Rivayets we get such writing in the Avesta itself; see Vendidad, Fargard VIII. para 80. ↵

194)
 Neryosang is the name of the Fire as well as an Angel. As Fire, it resides in the heart of kings and assists them in the management of their state. As an Angel, he is the Messenger of the Cre­ator, Ahura Mazda. ↵

195)
 From the beginning of this paragraph up to this place the connection of all the words that oc­cur in genitive singular ends here. ↵

196)
 The portion from here up to the words, “Ashahe bereja yaozdātān” at the end of this Nyāyesh is taken from Yasna Hā 62. ↵

197)
 The original meaning of “hadha” (comparing to Sanskrit saha) is, “together with, accompan­ied by”:- e.g. “hadha-aesma”, i.e. together with esam – fuel.” # These words, “hadha sūrayāo vanghuyāo frasho keretōit” according to my opinion are the commentary of, “upa sūrām frashō-keretim”, although there is a difference in cases of both. Pahlavi translator has also regarded this similarly. Harlez, Mills and Darmesteter have also translated in the same way. ↵

198)
 It is noticed from this that except in the case of sickness or uneasiness more than eight hours should not be employed in sleep. The words “thrishum asnāmcha khshafnāmcha” seems to be a commentary of “akhvafnyām”. Watergaard has inserted these words in () and Geldner has taken them in footnotes. ↵

199)
 “Quick to rise up from bed” (Darmesteter): “ Speed in walking “ (Harlez). ↵

200)
 Sovereignty, Empire (Prof. Darmesteter); one’s own country (Dr. Harlez) ↵

201)
 In Persian the meaning of “Shām” is both (night and night meal). ↵

202)
 Like Sanskrit Shura = Sun, Persian Shām (night and night meal) or, alternatively, dinner (Per­sian Sura); Darmesteter gives the meaning of Khshāfnīmcha sūirīmcha” as, “lunch and dinner”. ↵

203)
 Walking friend means the person going near the Fire, and the sitting friend should be under­stood as Fire, which itself cannot walk. ↵

204)
 This last sentence (ātarem ….... rathaēshtārem) is left out by Geldner. ↵

205)
 “a-tbishtō” also means “unoffended”, “not disrespected, not disliked by, not becoming re­vengeful”. ↵

206)
 i.e. sons having heroic strength, mighty progeny; see the passage “dasta amem” at the end of Māh Bokhtār Nyāyesh. ↵

207)
 i.e. may your mind be thoughtful; mayest thou be clever and intellectual! ↵

208)
 i.e. mayest thou perform benevolent and virtuous deeds! ↵

209)
 The significance of the sentence “fuel examined in the light and purified” is that the fuel is selected after examining in the light and after removing the bark wherein small insects and pol­luted things may not be covered. The fuel, sandalwood and any other incense which may be put on fire should be absolutely dry and cleansed. Any kind of wet and dirty fuel should never be put on the fire. A strict order about this is enjoined in our religious books and Persian Rivayets. ↵

210)
 For its translation and full explanation, see introductory verses above. ↵

211)
 This whole stanza is taken from Yasna Hā 34, stanza 4. ↵

212)
 Sanskrit Chitra = various, different, of various kinds; wonderful. ↵

213)
 Original meaning “wished for strength”. ↵

214)
 For translation, see above. ↵

215)
 About this Fire it is stated that it is forever burning near the Creator Ahura Mazda. ↵

216)
 In the beginning of this, as well as other Gāhs, the words, “Yasnāicha, vahmāicha, khshnaothrāicha frasastayaēcha” occur more than once, but their meanings are to be taken once. ↵

217)
 For its explanation, see note on Srosh Baj. ↵

218)
 Those words associated with each respective Gāh- such as Sāvanghi, visya, frādat-fshu, frādat-vīra, berejya, nmānya, etc.... are generally regarded as the hamkārs”. i.e. co-working yazatas. ↵

219)
 The portion from here up to “ratufritim yazamaide”. is taken from Yasna Hā 71, paras 2-3. ↵

220)
 From this paragraph the exalted status of Holy Zarathushtra is seen. Moreover in Yasna Hā 16 the Holy Prophet is regarded as a “Yazata” of this world. On this subject, for further details, see “Zartosht Namu” written by Sheth K.R. Cama, Chapter 12. ↵

221)
 In the original formation the word “asho” is in the genetive plural. Spiegel and Darmesteter also have translated accordingly. Unto the Bountiful Immortals of the righteous people, i.e. the Bountiful Immortals whom the righteous people worship (Harlez); the Bountiful Immortals (who) are the protectors of the righteous people (Mills). ↵

222)
 i.e. we praise those Questions and Answers exchanged between the Creator Ahura Mazda and the prophet Zarathushtra. ↵

223)
 i.e. HaptanYasht (Vadi) Large, where in the description of the Seven Bountiful Immortals is given. For further details, see note on the first paragraph of Haptan Yasht (Large). ↵

224)
 Prayer “Airyaman” should be undrestood as Yasna Hā 54, called “A Airyemā Ishyo”, see note on para 5 of Ardibehesht Yasht. ↵

225)
 For its explanation see note given on page 30. ↵

226)
 The portion from here up to the end (tānschā tāoschā yazamaide) occurs in Yasna Hā 71, paras 23-24. The initial word in it “Thwām” is appended. ↵

227)
 For the explanation of Neryosang, see note at the end of the introductory verses above. ↵

228)
 The original meaning of “dami upamana” is “the picutre of wisdom”, “the smile of wisdom,” “symbol of wisdom”. From this he is the presiding Angel over wisdom. ↵

229)
 For explanation of the Fravashi and Soul see notes given on Khorshed Nyāyesh verse 9 above. ↵

230)
 We revere the souls of the dead who are the Fravashis of the righteous (Spiegel, Harlez, and Mills) We worship the souls of the departed and the Fravashis of the righteous people (Darmesteter). ↵

231)
 For the translation of paragraphs 3 and 4, see Havan Gāh, above. ↵

232)
 Yasna Hā 58 is generally called the Fshusha-mānthra. ↵

233)
 In the original formation this word is in genitive plural. See note to verse 4 above for further details about it. ↵

234)
 For the translation of paragraphs 10-11, see Havan Gāh, above. ↵

235)
 For the translation of paras 3 and 4, see Hāvan Gāh above. ↵

236)
 “Sraoshāvareza - a priest in whose presence a sinner confesses his misdeeds and atones for them. A keeper of a weapon in hand to drive away demons and drujas at the time when the cere­mony is being performed”. (Prof. Harlez). ↵

237)
 The lustre of the divine songs (Professor Harlez). afrasanghā = Sanskrit prashansā, prashasti = praise, fame. ↵

238)
 The good admonition appears to the wicked person, misery or rather poison. See Vispered 18 Karda, para 2; Yasna Hā 45, para 7. ↵

239)
 Its purport is that the comparison of the Religion of the Poryotkeshas, flourished prior to Holy Zarathushtra may be applied to the Religion of Zarathushtra revealed by Ahura Mazda. ↵

240)
 Generally he is regarded as a Yazata and he keeps connection with the watery clouds, light­ning and rain. Its equivalent in Sanskrit is, Apām Napāt. ↵

241)
 For the tanslation of paras 9-10, see Havan Gāh. ↵

242)
 For the translation of 3rd and 4th paragraphs, see Havan Gāh. ↵

243)
 The meaning of the word “ratu” when applied to intimate objects can be taken as “useful - practical or worthy thing.” Moreover, its usual meaning is, “Lord, time, season”. ↵

244)
 Justi; kindness, favour, good wishes (Harlez); sacred vows (Mills) ↵

245)
 Zarathushtrotema, i.e. one strictly following or adherent to the doctrines of Zarathushtra. ↵

246)
 Original meaning of, “vis-paitim” is, “the master of the clans”; original meaning of, “Zantu-paitim” is, “the master of the town”; original meaning of, “danghu-paitim” is “the master of the country”. ↵

247)
 “the traveller in the land”, (Spiegel, Mills and Darmesteter). ↵

248)
 Its significance seems to be the propagator of the Religion of Zarathushtra abroad, and the preacher of the doctrines of this good religion. ↵

249)
 In the Zoroastrian Religion there are two types of angels, male and female. The feminine an­gels are, Spandārmad, Avān, Din, Ashishvangh and Astad. ↵

250)
 For the translation of paragraphs 11-12, see Havan Gāh, above. ↵

251)
 For the translation, see Havan Gāh, above. ↵

252)
 For the translation of paragraphs 8-9, see Havan Gāh, above. ↵

253)
 For its translation, see beginning part of Srosh Bāz, above. ↵

254)
 For its translation, see Srosh Bāz, above. ↵

255)
 For the translation of Ferastuye, see Khorshed Nyāyesh, pages above. ↵

256)
 This whole Patet is in Pazend language. Of these some subject matters are taken from Avesta and some from Pahlavi Books. ↵

257)
 From this it appears that the sinner confesses his own sins and makes suitable atonement in the presence of the High-priests fully-versed in the Zoroastrian Religion. After the composition of this Patet even from the Persian Rivayets written in later times similar writing is found, that a sinful person should confess his sins and atone in presence of the just, learned, well-versed per­son in Religion, in Dastur, of that period. ↵

258)
 For full explanation on “Ristākhez”, see “Zarthoshti Abhyas” written by Sheth K.R. Cama, pages 288-302. ↵

259)
 i.e. I am most grateful to the Creator for whatever excellences reach me every time from Him (Hormazd). ↵

260)
 i.e. the believers in one Good, prior to the time of the Prophet. ↵

261)
 The significance of this entire first Kardāh - chapter, rather some portion, word by word, agrees with in “Ferastuye” prayer which is known by “Avestan Patet”. For the text of Ferastuye and for its translation, see pages 27-28. ↵

262)
 A long commentary in Pahlavi is given about the sins. A list of various types of sins which come within the purview of this greatest punishment, is given as follows:- Not to regard the Cre­ator Hormazd as peerless: Not to recognise Zartosht as a genuine prophet and the good Mazda-worshipping Religion as true: Not to obey the commands of father, mother and teacher, but on the contrary, to inflict pain on them: To learn witchcraft: to practise heresy: to throw nasa (dead matter) in water and fire and to bury nasa under the earth: to extinguish the Fire Varharan: to de­prive possessions and property of any person, deposited for safety with a lawyer and to consume them after the death of the person, instead of giving to his progeny and descendants: to behave immorally with a strange woman: to accept the religion of the wicked (or wicked person); for inflicting false accusation on a holy and pious man or a Dastur, or a chief to give false evidence against them; to procure abortion; to eat dead matter with drugs and medicine or to cause them to be consumed by others: to practise heretical deeds being a dastur or a mobed. ↵

263)
 In the Pahlavi Commentary, five principal duties are mentioned regarding this they are (1) the consecration of Six Gahāmbārs of the year, or the participation in them according to one’s own means; (2) celebration of the Fravartikan; (3) participation in the celebration of Rapithwan; (4) Observance of the Rozgār” of one’s dead parents and relatives, i.e. to consecrate yazishna, bāz, dron, and Afrinagan in their honour on the day and the month on which they departed; and (5) to perform daily prayers. ↵

264)
 i.e. not to atone for the sins after having committed once, rather to commit sins continually. ↵

265)
 For its explanation, see note given on Hormuzd Khoday prayer above. ↵

266)
 i.e. in the absence of the Religious Leader or Dastur, the confession of sins can be made also in the presence of any person righteous and well-versed in the Zoroastrian Religion. ↵

267)
 See translation at the end of the second Kardāh above. ↵

268)
 It is understood that the reciter of the Patet may be a man or a woman. ↵

269)
 i.e. by treating unlawfully in any way with the above mentioned persons or by exercising op­pression on them. ↵

270)
 See the translation at the end of the second Kardāh above. ↵

271)
 Hair and nails removed from the body of a living person are called “heher” or dry dead mat­ter. In Avesta it is called “hikhra”. The entire body of the dead or any part of it is called “dead matter” or “wet dead matter”. The original meaning of “Nasā” is “corpse”, “carrion”, “contam­inated thing.” The word is derived from root nas (Sanskrit nash - to destroy). ↵

272)
 In the Pahlavi commentary. ↵

273)
 In the Pahlavi commentary: i.e. not to bury lawfully in the earth. ↵

274)
 The matter contained in this fifth kardāh is also found in Avesta itself. In Vendidad, to eat dead matter or to throw it in water or in fire is strictly forbidden. The person performing such an act is regarded as impure till the end of his life. Never throw dry dead matter (nasā) in water or in fire: not only that but if we notice it fallen in water or in fire, it should betaken out immedi­ately, (see Vendidad fargard VI, paras 26-29; frakart VII, paras 23-27; frakart VIII, paras 73-82). After removing hair or nail from the body, they are not to be scattered but they are to be buried in a separate place after digging a pit. (For further details, see Vendidad fargard XVII). ↵

275)
 See the translation at the end of the second kardāh. ↵

276)
 The significance of the sins committed against cattle is that they have been treated with cruelty. And when they were under our control, they were not treated properly with nourishment – fodder and required care. ↵

277)
 The significance of sins committed against Fire is that it was not kept burning by feeding fuel, sandalwood, incense from time to time, with care and precaution, but was allowed to extin­guish or was placed on a dirty and defiled place, or some dry dead matter (nasa) was thrown on it. A strict prohibitive order as regards this is enjoined in our holy Avesta. Various kinds of Fires are referred to here, and its significance seems to be an indication about various professional fires, e.g., fire of the blacksmith, fire of the potter, fire of the factory, fire of the bakers, etc. The writing about this is given in Vendidad, Fargard VIII, see paragraphs 81-96. ↵

278)
 The import of the sins committed against metals is this: metallic utensils have to be kept clean, and not allowed to remain dirty or rusty. Health is spoiled by eating the food kept in dirty and rusty utensils. If we examine minutely the commandments of the Zoroastrian Religion, its original aim is to make the world prosperous, by means producing diseases and plagues and tak­ing care of the health. It is enjoined to keep the health free from unhealthy and to apply suitable remedies before and after the deterioration takes place. This is ordained to be the most important duty amongst other duties. By not fulfilling this we stand as sinners in the eyes of the Creator, Hormazd. ↵

279)
 The significance of sins committed against the earth is that it is not tilled after developing it and kept uncultivated and desolate. By keeping residential place wet and dirty instead of main­taining it dry and clean as it would lead to deterioration of health. Holes of harmful animals and noxious creatures should be closed - Because, by keeping the earth within ten single, carelessly, it (metaphorically) gets annoyed and curses the owner. ↵

280)
 The significance of the sins committed against water is the water is not to be spoiled by throwing into it nasa - dry dead matter or any other polluted thing, or to remove the nasa - dry dead matter if fallen in it, or in any way, the water is not to be kept unclean so that by drinking it health is spoiled. Various kinds of waters are referred to here and its meaning should be under­stood as the waters of the spring, waters of the rivers, waters of the well, etc. ↵

281)
 The significance of the sins committed against trees is: that the trees should not be destroyed carelessly, they should be allowed to grow with care and labour. So that they produce fruits and flowers. ↵

282)
 i.e. the first day of Rapithwan, which falls in the month Farvardin and roz Hormazd. But our people have kept the day of consecrating Rapithwan in the month Farvardin, roz Ardibehesht, because its propitiatory formula – khshnuman - is similar to that of Ardibehesht Roz. The mean­ing of “Rapithwan” is heat, summer season, middle of the day, noon. The significance of the Rapithwan Jashan is that the Jashan is performed in honour of the commence­ment of the Sum­mer season. ↵

283)
 Casting an evil eye on a woman or wealth, property of another person (in the Pahlavi com­mentary). ↵

284)
 Not obeying the commands of the teacher, Dastur and parents (in the Pahlavi commentary). ↵

285)
 Causing heart-burning, i.e. to bewail in mind on seeing the good condition of others (in the Pahlavi commentary). ↵

286)
 to cast a doubt on what one says and does himself (in the Pahlavi commentary). ↵

287)
 To blaspheme the Creator Hormazd, the Prophet Holy Zartosht and the good Mazda-worship­ping Zoroastrian Religion and to wish ill of them, to cause discord amongst men and to interpret falsely the meaning of Avesta intentionally (in the Pahlavi commentary). ↵

288)
 Of the women who procure abortion (in the Pahlavi commentary). ↵

289)
 i.e. as long as my life is extant in my body. ↵

290)
 For its explanation see below, note on Sedosh. ↵

291)
 i.e. whatever atonement and punishment is to be borne for not acting according to the orders of the Religion. ↵

292)
 In the Pahlavi commentary, for the explanation about this, see my Yasht Bā Māeni, Hādokht Nask, Fargard III. ↵

293)
 i.e. whereby my life be pleased by doing truthful and virtuous deeds. ↵

294)
 i.e. the yazishn in honour of Srosh for three days. According to the Religion of Zarathushtra, for three days after the death of a person, the soul hovers about the same place where the body was laid after necessary ceremonies and on the dawn of the fourth day after death, it goes to­wards the Chinvat Bridge. For these three days the soul remains under the protection of Holy Srosh yazata it is enjoyed: therefore, to consecrate the yasna with the Khshnuinan of Srosh for the dead person. For these three days the soul remembers all good or wicked deeds performed during his lifetime, and thinks of the place he will get in the next world. To the soul of the right­eous man immense joy arises in the hope of gaining the reward of his goodness during that peri­od and the soul of the wicked gets frightened with fear of being punished for his wicked actions. On the dawn of the fourth day the soul goes towards the Chinvat Bridge, where Meher yazata, Srosh yazata and Rashna yazata, the most just, assign to him the proper place (Heaven, Purgat­ory or Hell) after weighing all the deeds done in this world. For further details about this, see my translation of Vendidad 19 fargard, paras 27-32 and its explanation; and my Yasht Bā Māeni, Yasht 22. ↵

295)
 i.e. on these three ceremonies I have my full faith, and I order to perform them in my name after my death. ↵

296)
 Getikharid. The original meaning of the word getikharid is “to purchase this world”, i.e. to acquire meritorious deeds from this world, so that after death the soul may get happiness and comfort. But generally to have performed this act of getikharid, means to consecrate the yasna in honour of the soul of the dead for nine days. Like the Zindeh-ravān ceremony this ceremony can also be performed for living persons. We find such a writing in the later books on the Zoroastrian Religion. ↵

297)
 If anyone recites the Patet for the dead person, the words falān “jādehrā” may be added after each “hvarsht” and “duzhvarsht” words: i.e. the name of the person in whose honour the Patet is performed should be uttered with “jādehrā”. The original meaning of the word “jādeh” is “open road” and from that it means “salvation, release”. ↵

298)
 For the translation of this paragraph, see Khorshed Nyāyesh, above. ↵

299)
 This entire Homage is taken from the initial portion of Atash Nyāyesh: for its translation, see at that place. ↵

300)
 There does not seem to be the necessity of the words, “nemase-te” in this place; if by retain­ing these words on the one hand we attach to “urvānō” or “fravashayō”, then there should occur “nemō ve” instead of “Nemase-te”, because the words “nemase-te” are in singular and “nemo ve” are in plural. Nemō ve = Homage (be) unto you. ↵

301)
 The words, “idha iristanām urvānō yazamaide yāo ashaonām fravashayō” are taken from yasna Hā 26, para 7. ↵

302)
 This whole sentence is taken from Yasna Hā 6, para 13. ↵

303)
 For its explanation, see note to Aiwisruthrem Gah verse 5. ↵

304)
 Also from the Vendidad fargard 19, para 18, we get the “Homage unto Plants” of the same signification but written differently from the grammatical formation; it is:- Avesta - Nemō1 urvaire2 vanaguhi3 mazdadhāte4 ashaone5; Ashem Vohū 1. Translation. - Homage1 (be) (unto thee), O good3, holy5 plant2 created by Hormazd4! ↵

305)
 i.e. may the Holy Fravashis come (to this prayer)! This portion is wholly taken from the Kh­shnuman of Ardāfravash Āfringān. ↵

306)
 For its translation, see the translation of Ahura Mazda Khodāe, above. ↵

307)
 For its translation, see Khorshed Nyāyesh, page 39. ↵

308)
 In this Hā there occurs the commentary of Ashem Vohū. About this, see pages 1-2; by recit­ing this well-known prayer called Ashem Vohū at a certain time separately, how much merit that reciter gains; about this, see my Yasht Bā Māeni, 21st Yasht. ↵

309)
 May the Holy Fravashis come up (to this Prayer)! ↵

310)
 For its translation, see Baz of reciting Ashem Vohū 1200, above. ↵

311)
 i.e. Righteousness is the best good (or blessing). ↵

312)
 i.e. it is happiness, happiness is unto (that) man. ↵

313)
 Its significance is that righteous people mutually share each other’s happiness. ↵

314)
 i.e. (the man) who (is) in the cynosure of righteousness. ↵

315)
 Original meaning “not ruling according to his will”. ↵

316)
 It appears that there is a reference to the Prophet Holy Zarathushtra. ↵

317)
 Prayer called Asha Vahishta should be understood as Ashem Vohū. ↵

318)
 For the translation of this para, see “Bāz of reciting Ashem Vohū 1200”. ↵

319)
 The khshnuman - or the propitiatory formula of this “Bāz” is taken from the Khshnuman of Āfrinagān Gāthā. ↵

320)
 i.e. May the Immortal Souls reach (unto my prayers) during (the five days of) the Gatha Gāhāmbārs (viz. Ahunavad, Ushtavad, Spentomad, Vohu­khshathra, and Vahishtoisht.) ↵

321)
 Its meaning can be, “ruling over the chieftains”, Which rule over the time or period”. (Dr. Spiegel). ↵

322)
 For its explanation, see Srosh Baz. ↵

323)
 For its detailed description, see my Yasht Bā Māeni, Yasht 22, Second fargard of Hādhokht Nask, paras 1-18. ↵

324)
 This entire paragraph occurs in the Second fargard of the Hādokht Nask, para 2. Moreover, the initial portion up to nimraomnō occurs also in Yasna Hā 71, para 16, and the remaining portion from ushtā up to Ahurō also occurs in Yasna Hā 43, Stanza 1. ↵

325)
 Original meaning “singer, chanter, (is) singing”. Present participle, parasmaipada, nominat­ive singular; original base srāvayant - singing”, srāvaya (casual form). ↵

326)
 For its detailed description, see my Yasht Bā Māeni, Yasht 22, Hadokht Nask, fargard third, paras 19-36. ↵

327)
 This entire paragraph occurs in Hādokht Nask, para 20; besides its later portion also occurs in Yasna Hā 46, stanza first. ↵

328)
 Zartoshti Abhyās, No. 11, pages 200-201. ↵

329)
 This day has been regarded as the greatest day in later Books pertaining to our Religion, be­cause on that day many important events concerning the Ancient Iranian History took place. Of them the principal events are: (1) (The Creator) Hormazd created the first pair on this world called Mashya and Mashyana. (2) The first King of Ancient Iran Gayomard was born. (3) King Hoshang estabilished the Peshdadian Dynasty. (4) Tehemuras who was called “Devband” de­feated Ahreman and the divs. (5) King Faredun distributed his sovereignty amongst his three sons. (6) Sam Narimān killed a most powerful demon. (7) King Kaikhosrou killed Afrāsiāb. (8) King Kaikhosrou left his throne (became a resident in the Mountain) and went into seclusion. (9) Prophet Holy Zartosht was born. (10) Holy Zarathushtra was blessed with (received) the knowledge of the religion by Hormazd and (Prophetship from the Creator Hormazd) emerged as a prophet. ↵

330)
 If a person dies either during the sea voyage or a journey by land or under any other diffi­culties (calamities), and if the day of his death could not be ascertained, the Fravartikan Jashan day is applied as of his death. ↵

331)
 i.e. the day of the death of the Prophet Zarathushtra. ↵

332)
 This Jashan was performed every four year with great pomp and splendour during the times of our Iranian Kings. According to the movement of the Sun, generally every year isof 365 1/4 days. (If calculated accurately, it is365 days, 5 hours, 48 minutes and 49 seconds). For filling the gap owing to the diminution of 1/4 day every year, which comes to one full day at four years, our Zoroastrian ancestors used to add one day every four years after the completion of Five days of Gatha. The additional day was called “Avardād Sāl gāh”, on which one big Jashan ceremony was performed. Besides, in the Khshnuman, or propitiatory formula of this Jashan any special yazata was not worshipped, but, especially, all the divisions of the year used to be remembered. The significance of this Jashan can easily be noticed thereby, and its importance as the “Gatha of the year” gets fixed more and more. The meaning of “Gāh” in addition to “Gatha” is “time, period”, too). Owing to the discontinuance of the usage of adding the additional day at every four years, the Jashan is at present performed on the Roz Khordad of the Month Asfandarmad. For further details, see Zarthoshti Abhyas by Sheth K.R. Cama, pp. 523-528. ↵

333)
 On this day, Holy Zarathushtra, in order to convince the truth of His Prophetship, demon­strated to King Gushtasp the validity of his Religion by performing miracles. ↵

334)
 “Khur” should be understood as “Khorshed”. ↵

335)
 “Ard” should be understood as Ashish, i.e. “Ashishvangh”. ↵

336)
 Ardāfravash should be understood as “Farvardin (the day of the holy Fravashis). ↵

337)
 i.e. may the Creator Hormazd (who is) the keeper of treasures, (and) glorious, the Spirit amongst the Spirits and the most exalted come (to my help)! ↵

338)
 For the translation of this para, see Khorshed Nyāyesh. ↵

339)
 i.e. for the worship of (the Creator) Hormazd, the keeper of treasures and glorious, etc. (see Khorshed Nyāyesh, above). ↵

340)
 In this paragraph the word “Kat” is employed before every adjective, but I have translated it only once. ↵

341)
 “Hameshtagehān” is known as a place between heaven and hell. For those persons whose good deeds and sins are equal, the fixed place in that world beyond is called, “hameshtagtehān”. According to the suggestion of Dr. Roth (as commu­nicated by Darmesteter) reference to Hameshtagehān is found in the Gathas (in Yasna Hā 33.1), see my Gāthā Bā Māeni, yazishn Hā 33, Stanza 1 and its explanation. The original meaning of Hameshtagehān, which is called in Avesta “misvāna gātu” is the place of “mediocre profit”. These words occur in Vendidad fargard 19, para 36, and in the khshnuman of Mino Anerān. In this khshnuman, the word “Hameshtagehān” occurs along with “Endless Lights”, Garothmān Heaven and the Chinvat Bridge. Here the words, “misvanānhe gātvo khvadhātahe” presumably seems to have been ad­ded later on. Prof. Westergaard and Dr. Geldner have not given these words in the text in their Avestan Editions, but have taken them in the footnotes: Drs. Spiegel, Harlez and Darmesteter have therefore left these words untranslated. ↵

342)
 Removing or dismissing (the wicked) thought, (Darmesteter). ↵

343)
 In this paragraph the word tat occurs before every adjective, but I have translated it only once. ↵

344)
 Dr. Geldner takes this para sixth as a verse of seven lines: every line ends at comma. ↵

345)
 i.e. I am ever (and always existing living). But if we take the meaning of “frakhshtya” from the root “peres” (= to ask), then the meaning of frakhshtya4 nāma5 ahmi6 can alternatively be:- (my first) name5, (I) am6 worthy of being asked or inquired4 (i.e. every one desires to ask or in­quire about Me) or taking it in other way - the One of whom the questions pertaining the reli­gion, are asked, i.e. by the Prophet and greatdivine sages: see Vendidad 18.60; Vendidad 22.19; Yazishna Hā 43.10. ↵

346)
 “Powerful” (Darmesteter): “A constitutor of beings” (Harlez). ↵

347)
 Original meaning “not smitten”. ↵

348)
 The giver of reward or punishment in that world in accordance with the good or wicked deeds performed in this world after weighing in the balance, cf. hātā-marāne (Yazishn Hā 32. stanza 6). ↵

349)
 Dr. Geldner takes the entire tenth paragraph as a verse of 8 lines: each line ends at Comma (,). ↵

350)
 Kiks and karaps: See glossary. ↵

351)
 or “of the sinners, of the thieves”, (Darmesteter). ↵

352)
 Ashmog, i.e. distorter of truth, heretic. ↵

353)
 “Of the hordes with the wide front”, (Harlez and Darmesteter). ↵

354)
 The Persian equivalent of the word “drafsh” is “derafsh”, the meanings of which are flag and a piercing weapon”: from this in some place the meaning of “drafsh” can be “spear: bannered spear”. ↵

355)
 Or lover, doer of good, friend (root vi = to love). ↵

356)
 The Fshushō-mānthra is also the name of Yazishn Hā 58. ↵

357)
 Or famous King, ruler with glory. ↵

358)
 Or one who cannot be deceived by anyone; “Smasher of deceit”, (Harlez). ↵

359)
 Sanskrit prati = equally. Besides, if we take “paiti” equivalent to Sanskrit prati, meaning, “lord, husband, master” in the paiti-pāyush, then it can mean “protector of the master or chiefs”. ↵

360)
 or subjugator - conqueror at one stroke. ↵

361)
 i.e. active in work “He who can benefit at His Wish” (Darmesteter); “producer of every be­nefit” (Harlez); “profitable or beneficial” (Justi). ↵

362)
 “He who does good for a long time,” (Darmesteter). ↵

363)
 Its meaning can be “tying the girdle” or “untying the girdle”. ↵

364)
 If we take “aēshmō-drutahe” as a compound word according to Dr. Geldner’s Edition, then it would mean the Druj rushing with the angry thought. ↵

365)
 quoits (Darmesteter) ↵

366)
 Original meaning by “piercing”. If we consider the word “visenti” as an irregular adjective of the word “asāno”, the meaning of “visenti asāno” can be “piercing stones” “sling-stones” (Darmesteter). ↵

367)
 For the explanation, see the translation of “Kem nā Mazdā”. ↵

368)
 “Neme,” instead of “nemo” seems to be the case attraction owing to Kavaem (Darmesteter). ↵

369)
 i.e. the foremost abode of the Aryan people; the province situated in the North of the Moun­tain Balurtag, between the rivers Oxus and Zekzartis. ↵

370)
 The original meaning of the word “Saoka” is sharpness, activity of the mind, brightness of in­tellect, splendour - brilliance of wisdom (root such = Sanskrit shuch = to shine): profit, prosper­ity, happiness (root su = Persian sud = to profit). Metaphorically it should be understood as the yazata presiding over these virtues. ↵

371)
 The meaning of the Avesta word “Āp” like Persian “Āb” is also river, in addition to “water”. About the River Vehdāiti, see Vendidad, fargard I, para 3. ↵

372)
 The portion from “Nipāyōish mashīm” up to the end of this yasht is known as the remaining paragraphs of the Bahman yasht. Dr. West published the English translation of the entire Pahlavi Bahman Yasht along with the translation of Bundehesh in 1880 A. D. Dr. Spiegel had published the German translation of a few passages of the Pahlavi Bahman Yasht. ↵

373)
 Or alternatively: (Do) not14 (allow that friend to remain) in calamity,17 of harm16 which is dif­ficulty to bear15. ↵

374)
 Dr. Geldner takes the whole 25th paragraph in verse form of 12 lines. Every line ends at comma (,) and full-stop (.). ↵

375)
 In the sense of English, “here”. French Voici and Persian “inak”. ↵

376)
 As the meaning of creation, the word dāmi also occurs in the Gathas; see yasna 43.5; yasna 51.1. Also in the same meaning there occurs “dām”; see yasna 71.6; yasht VI.2; the meaning of dāmi also means “wisdom” (see paragraph 36 of this yasht) and dāmi-dāta (Behram yasht, para 54; Ashishvangh Yasht, para 60). ↵

377)
 Its significance seems to be; to the souls of the righteous people Khordād and Amardād Am­shaspānds render assistance in giving happiness in Heaven, see Hā of the Gāthas-yasna Hā 32.15; yasna Hā 45.5. ↵

378)
 For comparison, see Yazishna Hā 28.11; yazishna Hā 30.4. ↵

379)
 For the translation of this para, see page 19 and (do thou cause me to reach the help) of Spandarmad (Spentahecha Ārmatōish). ↵

380)
 Bind or seal their tongues (Prof. Darmesteter). This savant compares the word “derezvan” with Pahlavi “huzvan” (Zabān). ↵

381)
 This sentence is quoted here in the Later Avesta form from the Gathas (yasna Hā 48.2). ↵

382)
 Or for keeping in mind; original meaning for grasping. ↵

383)
 The Mount “Ushi-Darena” is situated in the province of “Sajestan” in the Eastern direction of Iran, which is called in Avesta “Vaekereta”, and it was called by the ancient Greek people as “Drangiana”. In Pahlavi this Mount is known as “Hush-dāshtār”. The original meaning of this word is “keeper of intelligence”. This name was given for the reason that from that Mountain Holy Zarathushtra received the Divine intelligence; on that mountain the Holy Prophet con­versed with Ahura Mazda as regards religious matters. In the Yazisha Hā First the Holy Scrip­tures of the Zoroastrian Religion are revered with this Mount. ↵

384)
 This paragraph is complicated. Instead of “upa thwā azem maire anudadhayāt”, Prof. Darmesteter approving the reading “Zamerena duye” given in the footnote translates as under; “O sinner! (i.e. O Ahriman!) I will throw thee back into the earth”. “By means of the two eyes11 of Spenta9 Armaiti10.” ↵

385)
 For its translation, see this Yasht, verse 28. ↵

386)
 The name of “Asmo-khvanvant” comes first amongst those famous men and women whose Fravashis are revered in the Fravartin yasht, kardas 25-27. Prof. Darmesteter regards this per­sonage as one of the first disciples of the Prophet Zarathushtra. ↵

387)
 For the explanation of “Gaokerena” see the notes given in my transla­tion of the Vendidad, fargard XX, para 4. ↵

388)
 Words from “Dāmīm yazamaide” up to “asha-paoirynāmcha dāmanām” also occur in Vispered Kardāh XIX para 2. ↵

389)
 Or alternately:- We praise2 the bountiful5 perfect mentality4 (or politeness) which3 (is) the creation1 (of Hormazd). ↵

390)
 The reason for praising wisdom and perfect mindedness is, that its origin arises from right­eousness itself, and from the people who are most righteous. The meaning of ārmaiti is also “virtuous thought, humility”. Sanskrit āramati. ↵

391)
 For the translation of this paragraph, see Hoshbam, page 21-22. ↵

392)
 This nirang as well as “nirangs” of other yashts are in Pazend. ↵

393)
 i.e. may the Seven Ameshāspands (Bountiful Immortals) come (unto my help)! ↵

394)
 i.e. with eyes of love; original meaning of “large eyes”. ↵

395)
 This yazata-angel is presiding over atmosphere and over (pleasure) the days of merriment, feasts. ↵

396)
 In this yasht the last sentence recited in all the Gāhs is not given in the Avesta Editions of Prof. Westergaard and Dr. Geldner, but it is in the Parsee prayer-books. ↵

397)
 For its translation, see Uzirin Gāh. ↵

398)
 For its translation, see Aiwisruthrema Gāh, pages 102-103. ↵

399)
 For its translation, see Ushahen Gāh, page 106. ↵

400)
 I could not give the authentic translation of the Avesta passages (11-14) of this Small Haftan yasht, being (corrupt) not genuine. Translations of European scholars are also not satisfactory, but I have attempted to give some synopsis of passages 11-12. ↵

401)
 The root of aoi dadhāiti is avi-dā = Sanskrit abhi-dhā, to attack. ↵

402)
 The original meaning of “nāshātanām” is, “of those fit to be destroyed” (nash-ata). ↵

403)
 The original meaning of “asrushtēe” is “for not hearing, for not obeying”. ↵

404)
 The original meaning of “aspō kehrpem” is the “shape of a horse”, see Tir yasht, karda 5, para 8. ↵

405)
 The translation of this entire Karda does not seem to me to be satisfactory. A better transla­tion than this should be made. I could not translate the portion from “ātare vitare” up to “aojangha” of paras 13-14. ↵

406)
 Eight kardas of this yasht are taken from yasna Hā 35 to Hā 42. This part is called “Yasna Haptanghāiti”; and it is believed that this part is written between the age of the Gathas and the yasna. Its composition is poetic prose. The meaning of “haptanghāiti” is seven Hās (haptan + hāiti). Hā 42 seems to have been added as an appendix. ↵

407)
 As it occurs in every Gatha, this paragraph of “humatanām” comes at the end of Kardāh 7 of the same yasht (which in fact should be at the end of this yasht); from this Prof. Darmesteter (considering the prefatory portion of the first para beginning with “Ahurem Mazdām as Khshnuman”) wants to regard the beginning of this Hā from “Humatanām”, i.e. as the first para. Moreover, this and other verses recited twice in this yasht are called “bishāmruta” - bish (twice) + āmruta = recited, spoken. As regards those verses which are recited twice, see Vendidad fargard X. 3-4. ↵

408)
 As regards purifying the cattle, words from “gavōi” up to “fraeshyāmahī” is quoted in Vendidad XI, para 6. ↵

409)
 i.e. owing to the immense love of truth and religion. ↵

410)
 Original meaning; “listeners as well as non listeners”, root sru = Sanskrit sru. ↵

411)
 In the olden times of the Avesta, wealth of men was counted from the number of cattle, and for their safety, pasture is the most essential item. ↵

412)
 This para is called thrishāmrūta (thrish + āmrūta), i.e. verses recited three times; for the ex­planation, see Vendidad fargard X, paras 7-8. ↵

413)
 Original meaning, “let him speak orally”. For its explanation, see my Avesta dictionary p. 118 under the word “ē-eādu”. ↵

414)
 Or “as it is” (Yathā it asti). Original meaning: “that22 which21 we wish23” (ve = vā = Sanskrit vā, indeed, verily). To me the translation of the last sentence (tat at isāmaide) does not seem to be satisfactory. ↵

415)
 English meaning of the word “verezene” is “practice” and is akin to Persian “varzesh”. ↵

416)
 The locative singular of the word mana becomes manaya, manayā (Gathic form). ↵

417)
 Spiegel; Harlez also has translated more or less similarly. Prof. Darmesteter translates this para as:- O Ahura Mazda! Thy praise is superior to the praises of Asha. Vohu Manah and the Good Khshathra, rather superior to every (other) praise. The sacred verses which are addressed to Thee as an appeal are superior to all other sacred verses, and the gift which is dedicated to Thee is superior to all other gifts. ↵

418)
 This paragraph is quoted in Vendidad fargard 11, para 4. ↵

419)
 “Through the service of the fire”, (Spiegal and Harlez) ↵

420)
 For better impression, the word “thee” seems to occur twice. Professor Darmesteter has re­ferred the First “thee” to the visible Fire and the second “thee” to the spiritual fire in the proxim­ity of the Creator Hormazd on the basis of the Pahlavi translation. ↵

421)
 Sanskrit root dā means “to give”: Sanskrit ā-dā means “to take away, to remove”. “Thou (O Fire!) ill-treats him who ill treats the Fire”. (Darmesteter), “Who brings pollution to this (Thy flame) wilt Thou cover him with pollution (in your turn).” Dr. Geldner has taken “akhtōyōi” in­stead of “akhtōyō”. ↵

422)
 i.e. O Fire of Ahura Mazda! do Thou help us fulfilling whatever desires we have. ↵

423)
 If we take the word “vōi” as equivalent of Sanskrit “vai” = indeed, then, O Fire! thou art ver­ily of Ahura Mazda, i.e. of the creation of Ahura Mazda. ↵

424)
 The original meaning of “Vāzishta” is “swiftest”. see yasna Hā 17. ↵

425)
 Metaphorically the body of Ahura Mazda is given an analogy with the sun. In later books Ahura Mazda is called the Light of Lights. ↵

426)
 The first paragraph of this Hā is recited as the Bāz or grace before the meals. ↵

427)
 I cannot translate these words; yōi1 gēush2 hacha3 shyeinti4 satisfactorily. Who abide beside the “Kine”, (Mills): “Who dwell with the cattle”, (Darmesteter). ↵

428)
 The details of these names are given in Hormazd yasht, paras 7-8 and 12-15. ↵

429)
 i.e. Control or sovereignty over the cattle: and Khordād and Amardād. ↵

430)
 This sentence is quoted in Vendidad fargard XI. 5 ↵

431)
 Parendi is the angel presiding over riches - wealth, and is generally associated with Ashi Vanghuhi. Similar to this word there is the Vedic “purandhi”, the meaning of which is “wisdom, dexterity”. ↵

432)
 By praising water and singing its excellence we acquire many advantages; for all living creatures water is the most essential thing. Reverend Mills has translated the various types of waters occurring in the third paragraph as under:- You that are showered down, you that stand in pools and vats38, you that bear forth (our loaded vessels)39, you that serve us all in helpful ways42, well-forded43, full flowing45, effective or effective for bathing”. For further details, see the note at the end of the translation of the fourth paragraph. ↵

433)
 Sometimes in the Gathas as an honorific the pronoun for Ahura Mazda comes in plural in­stead of in singular. Dr. Spiegel and Prof. Harlez apply the word “vao” (= you) to the water. ↵

434)
 I do not understand the portion from “apaschā vāo azishchā vāo” up to “mātarō jitayō”. Translation by others do not seem to me to be satisfactory. Prof. Darmesteter on the basis of the Pahlavi Bundahishn and from the standpoint of its translation given considers some words oc­curring in the third and fifth paragraphs of this Hā as seventeen kinds of waters and fluids in all; such as maēkaintishcha = waters or juices that are in the plants; hebavaintischa = water that flows from the mountains; fravazahghō = rain water; ahuranish = well water and still water, etc. The above meanings are not derived from Avestan words. ↵

435)
 For comparison see Ahunavad Gatha, Kardāh II (Yasna Hā 29). ↵

436)
 i.e. pass the lives for our nourishment. ↵

437)
 For the explanation of this word, see note in my translation of Yasna Hā 39, para 2. ↵

438)
 Only from the form of the words; Bahman; Ardibehesht and Sheherevar are male Ameshāspands, and Aspandarmad, Khordād and Amaradād are female Ameshāspands. ↵

439)
 i.e. in the hearts of men of good (pious) thoughts. ↵

440)
 Paras 4 and 5 are quoted in the yasna Hā 13, paras 5-6. ↵

441)
 In Dr. Geldner’s Edition this entire para 5 including Yenghe hātām is written with the note to recite twice, although in none of our prayer books is mention made to recite it twice. ↵

442)
 Dr. Geldner takes para 3 in verse form of Five lines; each line ends at comma (,). ↵

443)
 The original meaning of “būiri” (Sanskrit bhūri) is increase, abundance. ↵

444)
 Probably, Prophet Zarathushtra speaks for Himself and for his helpers. ↵

445)
 Harlez. “Brave workers”, (Darmesteter). “Warriors and agriculturists” (Spiegel). ↵

446)
 i.e. they also may obtain the means of securing prosperity and welfare. ↵

447)
 Some times, specially in the Gathas pronoun for Ahura Mazda stands in plural; see yasna Hā 28.2; Hā 32.9; Hā 34.14; Hā 46.18. ↵

448)
 For the explanation of “Stutō garō vahmeng” see my translation of Yasna Hā 41, note of the first paragraph. ↵

449)
 “Let each man of us and so each woman thus abide” Mills); “a good sovereign, man or wo­man, may rule over us” (Darmesteter). ↵

450)
 Aogemadaēcha usmahichā vīsāmadaēchā - From these three verbs the treatise with Avesta and Pahlavi versions called “Aogemaide” is originated, whose initial words are “aogemadaēchā usmahichā visāmadaechā”. The meaning of these three verbs is generally rendered as under:- “I come into the world (aogemadaēchā). I accept (the calamity or evil of the world) (vīsāmadaēchā). I resign myself to death” (Darmesteter). ↵

451)
 Paras 5 and 6 occur in yasna Hā VII, paras 24-25. ↵

452)
 i.e. we praise the holy (and) efficacious Yasna Haptanghaiti which is the Lord of Righteous­ness. ↵

453)
 i.e. dividing into branches, the separating of the ways. ↵

454)
 i.e. that place where three or more roads meet together. ↵

455)
 Darmesteter: “growing corn” (Harlez); race-course of horses (Justi). ↵

456)
 This seems to refer to Spenta Mainyu and Angra Mainyu. ↵

457)
 Vāsimchā yām panchāsadvarām - In the Pahlavi book Bundehesh this is regarded as a fish of a huge size and is the protector of all fish. Harlez and Darmesteter have translated this name ac­cording to Bundehesh; “the fish of fifty fins” (Mills); Spiegel takes it as “a dwelling-place hav­ing fifty fountains”. ↵

458)
 Its significance appears to be that those priests who go to other countries for the propagation of the holy Zoroastrian Religion may return safe after being fully successful in their own good mission. ↵

459)
 For its entire translation see beginning of the same yasht.) ↵

460)
 i.e. May Ardibehesht Ameshāspand come (to my help). ↵

461)
 i.e. for the worship, etc., of the fairest Ardibehesht, of the yazata named Airyamana, the be­loved, the brave, of Saoka, the good, of large eyes, righteous created by Ahura Mazda (of all these virtues.) (See Khorshed Nyāyesh). For the explanation of the word “Saoka” see glossary. ↵

462)
 I myself do not think the translation of this and the second paragraph to be correct; a better translation than this should be made. ↵

463)
 Professor Darmesteter takes the words “humatāish, hukhtaish, hvarshtaish” as an allusion to the three grades of heaven, viz. star-pāya,māh-pāya and khorshed-pāya, through which the soulsof the righteous persons pass to Garothmān: see Yasht XXII para 15. ↵

464)
 This prayer, Airyamana should be understood as the fifty-fourth Hā of the Yasna called “Ā Airyema Ishyō”. When it is recited as a benediction to the married couple, only half the portion of the Hā is recited. Moreover, Airyamana is the name of the yazata too: and he is the angel presiding over peace, happiness and comradeship, and is the yazata giving ease and comfort by driving away the false notions from the mind regarding magic and witchcraft. ↵

465)
 For the explanation of the word “mānthra”, see glossary. ↵

466)
 Here, the object of the verb “janaiti” is in the genitive plural. For destroying the malice of Angra Mainyu the prayer named Airyaman is the most effective weapon; so also the yazata called Airyaman. We find a reference about this in the Vendidad fargard XXII. ↵

467)
 “Apa-dvarata” - imperative second person plural of the root dvar - Professor Spiegel, Justi, Harlez and Darmesteter, taking this verb in imperfect tense consider the names preceding them as subjects the sickness fled away, etc. ↵

468)
 Ordinary meaning of “tafnu” is heat, fever. ↵

469)
 The prayer called “Asha Vahishta” should be regarded as Ashem Vohu. Through the charm of these prayers - Ashem Vohū, Yathā Ahū Vairyō and Yenghe hātām, i.e. by. the recitation of these prayers with proper understanding sincere heart, the influence of Ahriman, daevas-demons, dru­jas and wicked men will vanish from the presence of the reciter. We find the writing of similar significance in yasna Hā 61 known as Ahunem Vairim. “Bagha Ashahe Vahishtahe” instead of “bagha Asha Vahishta” which is given by Prof. Westergaard in the footnote seems to be better. The meaning of “bagha” equivalent to Sanskrit “bhaga” is “divine power”: e.g. stārām baghō dātanām, i.e. of the stars created by the divine power (see Vendidad fargard XIX para 23). But in this place I have thought it proper to take the word “bagha” equivalent to Sanskrit bhāga meaning “portion” share, fortune. Similarly, for the piece of Ahunavar, the words “bagha Ahunahe Vairyehe” occur (see Yasna Hā XIX para 23). Moreover, the meaning of the phrase “āvōya me bagha” (which Ahriman speaks) can also be this: Woe unto my luck! In conformity with this the subject of the verbs “Janāt” and “Tbaēshayāt” can be “Asha Vahishta”. In lieu of “Āvōya me bagha” if we take “āvōya me bāvōya”, according to Dr. Geldner, its meaning than can be Woe unto me! Asha Vahista will smite the bringers of illness. Bāvoya, i.e. Woe! ↵

470)
 For the explanation of Hormazd and Ahriman, see note to Jasa me avanghe Mazda. ↵

471)
 Dr. Geldner has given the name of this yasht as “Avardad Yasht”, and in the introductory Pazend portion has taken “Avardād Ameshāspand berasād”, although in the passages of “fravarāne” and “yasnemcha” he taking thus “Haurvatāto rathvō yāiryayāo hushitōish saredhaeibyo ashahe ratubyō” has accepted the “khshnuman” of Khordad Ameshāspand. Avesta text of this yasht is in an ambiguous state. ↵

472)
 i.e. may Khordād Ameshāspand come (unto my help)! ↵

473)
 Or we keep friendship with him. Original meaning “we unite”. Sanskrit root pra-yuj = to unite; to keep friendship. ↵

474)
 Satisfactory explanation of this word is not known; these must be the names of certain types of demons producing evil. ↵

475)
 As some words cannot be translated grammatically, the translation of this paragraph word by word could not be done. Better translation than this should be done. ↵

476)
 For the meaning of the word perethu-drafshayāo,see Hormazd Yasht, para 10. ↵

477)
 Professor Justi; from the sword (Prof. Harlez); from the naked dagger (Dr. Spiegel); from the wilful sinner (Professor Darmesteter). ↵

478)
 Darmesteter’s English translation; distress, calamity (Darmesteter’s French translation); from the demon called urvista (Justi); from every attack (Harlez). ↵

479)
 Instead of the words from “Kāmchit” up to “airyābyō pādhaēibyō” in some former prayer books the text runs as under:- “hatarem haenem kāmchit thwāmcha drujemcha nōit vaināne humatem kāmchit thwamcha drujemcha arethaēibyō perethaēibyō”. This text Professor Wester­gaard and Dr. Geldner have given in the footnotes. The text which I have given above comes out quite similar in the modern prayer books. ↵

480)
 For escaping from the attacks of the druj, the Holy Spell which is enjoined to be recited in the preceding paragraph should be understood as the Avesta of this paragraph. ↵

481)
 The original meaning of nava (= Sanskrit nava) is “fresh, new”. ↵

482)
 i.e. those who do not accept the commandments of the Zoroastrian Religion. ↵

483)
 Professor Harlez. ↵

484)
 Instead of “Maremnāshaiti” I have kept the reading “marem nāshaiti” taking two words sep­arately like Professor Justi. Mara + Sanskrit maraka - plague; Sanskrit nash = to perish. ↵

485)
 For further explanation see Beherām yasht, para 46 and its footnote. The sentence from “Zarathushtra” up to “thrāyaona” also occurs in Beherām Yasht, Kardāh XVI. ↵

486)
 i.e. a boy having a brother or sister. ↵

487)
 Perhaps “haosra” may be an abbreviation of “haosravangha” (= good renown). Possessing suitable qualities” (Professor Harlez); Professor Justi has not translated the word haosrō-gaonō”. ↵

488)
 Persian word similar to “rāmaya” is “ram kardan” (i.e. to subdue). Taking “vīspa kareshō rādhayeiti” according to Dr. Geldner’s text, Professor Darmesteter translates “they spread peace and happiness in all the councils or assemblies”. ↵

489)
 i.e. May Khorshed (yazata) the immortal, radiant (and) swift footed horse come (unto my help)! ↵

490)
 For the translation, notes and explanation of the Avesta and Pazend from here up to the end of this yasht, see Khorshed Nyāyesh. ↵

491)
 i.e. May Mah yazata, the bestower of purity (or salvation), come (unto my help)! “The be­stower - distributor Mah yazata” (Darmesteter). ↵

492)
 For the translation, its notes and explanation of the Avesta and Pazend from here up to the end of the yasht, see Mah Bokhtar Nyāyesh, above. ↵

493)
 i.e. May the radian t and glorious Teshtar Tir yazata come (unto my help)! ↵

494)
 i.e. For the worship and for the praise of the radiant and glorious Star Teshtar (and) of Satavaēsa, the distributor of (rain-) water (to different places), powerful and created by Ahura Mazda, etc., (see Khorshed Nyāyesh, above). ↵

495)
 Dr. Geldner takes this second paragraph in verse form of 14 lines. Every line stops at comma (,) and full point (.). ↵

496)
 “paonghe” - future tense, first person singular atmanepada; original form pa + h + e; root pa = Sanskrit pa = to protect. Future termination h is added. ↵

497)
 i.e. Producer of fertility by means of timely rains. Know that the yazata Tishtraya is presiding over rains. His opponent is the demon Apaosha (the demon of drought); see paras 20-21 of this yasht. Moreover, as a star he is compared with the Dog Star or Sirius. This entire paragraph is rather complicated. ↵

498)
 Shōithra = Skt. khshetra; any place. Its meaning is country also. ↵

499)
 This word “aurusha” means also “white” and it comes as an epithet of the horse of Sraosha yazata; vide Srosh yasht (large) Karda 11. ↵

500)
 Or loud-snorting (like the horse); “bestowing joy or spreading joy” (Spiegel and Harlez). Tishtrya comes in the shape of a horse; We find a reference right this in the Sixth Karda of the same yasht. ↵

501)
 The reference may be about the sea called Vouru-kasha. ↵

502)
 The same words “durat frasrutam” also occur in the Ardvi Sura Nyāyesh, and from this some support is sent to take as Aredvi Sura. ↵

503)
 Dr. Geldner takes these five words occurring in the beginning of each para in the verse form of two lines (Tishtrīm stārem … yazamaide). ↵

504)
 Its meaning can also be “situated on the top of the sky”. ↵

505)
 As regards the explanation of “Apām Napāt”, see my Avesta dictionary under the word “Napāt.” ↵

506)
 i.e. They desire for the timely shower of rains, but by not being recipients unit they are de­ceived. ↵

507)
 Kaeta = Vedic keta = wish; Besides if we compare kaeta with Sanskrit kita (=insects, worms), it can be translated as under: for whom (i.e. for the coming of the rains) insects become grieved (root drush) (because they will be destroyed). ↵

508)
 Original meaning “going with anger” (Sanskrit Manyu “through the heavenly space” (Darmesteter). ↵

509)
 Professor Darmesteter gives the following explanation about the archer named Erekhsha:- This person is known in the Pahlavi books as “Aresh Shivātir”. The Pahlavi word Eresh is of the Avesta, “Erekhsho”. Shivatir (or Shipāktir) is the Pahlavi translation of the Avesta Khshviwi-ishu (the swift archer). This person was the best archer in the Iranian army. When the Emperor Minocheher and Afrāsyāb determined to make peace and fix the boundary between Iran and Turan, it was stipulated that Erekhsha should ascend the Mount Khshutha (i.e. Damavand), and discharge an arrow towards the East; the place where the arrow would fall should form the boundary between the two kingdoms (Iran and Turān). Erekhsha shot an arrow accordingly the flight continued from dawn to noon, when the arrow fell on the Mount Khvanvant (i.e. Bāmyāna), from where a branch of the River Jihun (the River Balkha) starts. Later, the word Aresh was applied to the best archer. The meaning of “Tire Areshi” hence became, i.e. the best arrow. ↵

510)
 Professor Darmesteter regards Khshutha as a part of the Mount Damāvand and supposes the Mount Khvanvant the same as the Mount Bāmyāna. ↵

511)
 Compare tat with Latin “idem” = similarly, also. ↵

512)
 i.e. in the shape of shooting stars; there seems to be a reference about the shooting stars. ↵

513)
 huraodha = Sanskrit suruh = well-known, famous, seemly. “Large-sized” (Darmesteter). ↵

514)
 “Of salt waters” (Darmesteter). ↵

515)
 The significance of the shape of a horse is meant to show his excitement. ↵

516)
 According to Bundahishn this star was considered as the leader of the western stars. Simil­arly, the Star Tishtrya, the Star Vanant and Haptoiranga were regarded as the chieftains of the eastern, southern and northern stars, respectively. As regards these four stars, see my Complete Dictionary of the Avesta language. ↵

517)
 The star Satavaesa helps Tishtrya in distributing the rain waters in different directions. From this he has got the epithet frāpa = (fra-ap), i.e. distributor of water, (see the beginning portion of this yasht, note). ↵

518)
 i.e. producing fertility on account of the gift of the rain, but due to the absence of rain re­mained barren and desolate. ↵

519)
 Sanskrit sri = prosperity, success, happiness, wealth, fortune. ↵

520)
 The portion from “Yedhi zī” to “Jaghmyām” is also contained in the 13th Kardāh of Behram yasht. ↵

521)
 Or by means of the yazishn wherein their own names are invoked, i.e. by means of the yazishn with the khshnuman of their names. ↵

522)
 Or by means of the yazishn invoked by my own name, i.e. by means of the yazishn with the khshnuman of my name. ↵

523)
 i.e. a satellite in the constellation Canis Major; the good or the benefits derived from Tishtrya” (Harlez); the rains of Tishtrya” (Darmesteter). ↵

524)
 i.e. The Star Tishtrya; in the 49th chapter of Menok-i Kherad, Tishtrya is regarded as the first (see English translation of Dr. West p. 90). If this word is compared to Persian “Parvin”, then its meaning can be “pleiades”. ↵

525)
 i.e. Satellites in the constellation of Tishtrya. ↵

526)
 “Haptōiringa” which is the chief of the stars of the North is compared with Ursa Major. It is regarded as an opponent of the star (planet) Mars. For further details, see my Avesta dictionary, p. 578. ↵

527)
 Vanant: For its explanation, see glossary. ↵

528)
 i.e. Sharp-eyed, giving light afar. ↵

529)
 These words, “narsh kehrpa pancha-dasanghō khshaētahe spiti-dōithrahe” occur in the Kardāh 6 of Beheram yasht in the description of one of the incarnations of Beheram yazata. ↵

530)
 i.e. amidst the endless lights of the stars of the sky. ↵

531)
 Or moving with good behaviour, “virtuous; brave” (Darmesteter). ↵

532)
 Tishtrya assumes three forms - man, bull and horse, one after another, (see paragraphs 16and 18 of this yasht). The astrologers say that every constellation assumes a form (Darmesteter). ↵

533)
 If the word “tadha” instead of “tat” according to Dr. Geldner’s text is accepted, the meaning of “tadha ayaosh” can be “that period of age, that time of life”; tadha = Sanskrit tada = then, at that time. ↵

534)
 Original meaning (is) moving or the mover. (Present participle). ↵

535)
 Attain manliness; adaste = ā + dath + te; Sanskrit root ā - dā = to obtain; to get. ↵

536)
 i.e. Valiant or heroic sons. ↵

537)
 From here up to “zaranyō-aiwi-dānahe” Dr. Geldner takes as a verse of three lines; each line ends at the comma (,). ↵

538)
 With a golden collar, with a golden necklace (Harlez); with a golden caparison (Darmesteter), cf. para 46 of this yasht. ↵

539)
 Whatever form Tishtrya assumes, he grants to his invoker the same kind of gift, (see paras 13-19 of this yasht). ↵

540)
 In order to render prosperity on the earth by causing rains after taking waters from it. ↵

541)
 Dr. Geldner takes the entire para 21 in verse form of seven lines; each line ends at a comma (,). ↵

542)
 Original meaning - he who burns the watery or rainy clouds; the demon of drought; the de­mon doing quite the opposite from Tishtrya; root ush = Sanskrit ush = to burn. ↵

543)
 Sanskrit Karvu, karvura; “bald” (Spiegel). I have not translated the word Kaurvahe which is repeated twice. ↵

544)
 Original meaning whereby the terror is struck”, dreadful. ↵

545)
 Or adhere. Original meaning “seizes” (Sans, root bhru). ↵

546)
 In the original sense becomes smitten and becomes triumphant. ↵

547)
 Just as from the Persian word “dard” (pain) the meaning of “darda” becomes “woe”, in the same way, there occurred the meaning of “sadrem”. ↵

548)
 Or by means of the yasna in which their own names are invoked, i.e. by means of the yasna with the “khshnuman” of their names. ↵

549)
 Dr. Geldner from here up to the end of this paragraph takes the verse of six lines; each line ends with a comma (,). ↵

550)
 Or the strength of the navigable (Sans. Navya) waters. ↵

551)
 i.e. I would have got the strength of ten horses, camels, etc., and on account of that strength I would have defeated the demon Apaosha. ↵

552)
 For its explanation, see Zartosht-namun, written by Sheth Kh. R. Cama, Second Edition, pages 155-158. ↵

553)
 In original form these two verbs are in the present tense; for its explanation, see my Avesta Grammar, p. 304. Besides, “yaze” can be imperfect tense first person singular ātmanepada as well. ↵

554)
 As regards the translation of paragraphs 26-27, see paragraphs 20-21 of this same yasht. ↵

555)
 Dr. Geldner takes the entire paragraph 29 in verse form of 11 lines; each line ends with in comma (,) and full-stop (.). ↵

556)
 The meaning of “ushtatat” is happiness, prosperity, congratulation”. ↵

557)
 This word (apam) occurs in the yasna Ha 9, para 24, and Ha 10, para 1, in the same sense. As a noun its meaning is “of the waters”. ↵

558)
 “Adhavo” - root adh, ad = Sanskrit ad = Lat. Ed-ere = to eat. ↵

559)
 The gift of the waters (apam adhavo) will flow down unrestrained to the big-seeded corn-fields, to the small-seeded pasture-fields and to the whole of the material world” (Darmesteter). Dr. Spiegel and Professor Harlez also have translated generally in the similar sense as under: “The streams of the waters will flow towards the field, etc.” Ash-danu yava” = corns grown by means of abundant water, or the corns for the ripening of which abundant waters are required. Danu = Sanskrit danu = river, (see danu-drajangha, yasna Ha 60, para 4). ↵

560)
 Dr. Geldner takes the entire para 31 in the verse form of mine lines: each line ends at the comma (,). ↵

561)
 i.e. causes the tide in the sea Vouru-kasha. ↵

562)
 Vivaozayeiti = vi-yaozayeiti; or causes to ebb or to recede. ↵

563)
 Ghz:. (khshar = Sanskrit khshar = to flow), ghzar by adding d at the end of the root; became “ghzard”. In the meaning of both these there must be slight difference. ↵

564)
 Its significance appears to be that at the time of tide the Sea Vouru-kasha becomes full of wa­ter from all sides. ↵

565)
 According to the writing of the Bundehesh, Satavaesa is the principal star of the West. ↵

566)
 Dr. Haug supposes this Mount Hindava to be Hindu Kush. In the twelfth chapter of the Bundehesh there occurs a name of the mountain “ Us-hindum” similar to this. In Avesta, adverb Us is prefixed to the word “Hindava”, and taking “us” with the Hindava, European scholars have regarded it as one name “Us-hindum”. ↵

567)
 The exact Sanskrit equivalent of the Avesta “maeghokara” is “meghakara”. ↵

568)
 “Frashaupayeiti” - present causal third person singular parasmaipada; root shu = to go; its causal form “shaupaya” (to drive away, to push forward). For its explanation, see my Avesta Grammar, pages 250-251. ↵

569)
 Apam Napat (Sanskrit apam napat), i.e. the navel of waters or the source of waters. For its explanation, see my Avesta dictionary, under the word napat”. ↵

570)
 i.e. Kayanian Glory, whose location is in the sea Vouru-kasha (see Zamyat yasht, paragraphs 56-64). ↵

571)
 Amongst the co-workers of Tir there come Ardafravash and Govad, its reference can be seen from this paragraph. For comparison, see Farvardin yasht, para 66. ↵

572)
 i.e. At the will of the Creator Ahura Mazda and the Ameshāspand and by obeying their com­mand. ↵

573)
 As regards the explanation of the word “afentem” see my translation of the Vendidad, fargard 21st para 5 note. ↵

574)
 Professors Spiegel and Harlez affixing the word “hish” to the water translate thus: “Tishtrya brings the water”. ↵

575)
 Original meaning those who go by the season (lit. the year); root char = to go; nominative plural of yare-charesh. ↵

576)
 Or wisdom-increasing. ↵

577)
 Or “await eagerly”; original “(are) desiring”. ↵

578)
 I have translated this paragraph generally based on Professor Darmesteter’s translation. ↵

579)
 For the translation of the remaining portion, see Karda 4 of this yasht above. ↵

580)
 “frachaēshaētem” and “anu-marezatem”, these two verbs are in parasmaipada dual; the first in potential mood and the second in imperfect tense. ↵

581)
 Behind him went “Ashishvangh and Pārendi”, (Darmesteter). I have not understood the entire meaning of “Khvanvata paiti nirat”. “On the shining waters” (Darmesteter): “at the brilliant place of its setting” (Harlez). Sanskrit nira = water. ↵

582)
 See Karda 5, para 8 of this yasht. ↵

583)
 “Mamanush” - root man = Sanskrit man = to know, to think; derived from “mamanvangh”. ↵

584)
 Dr. Geldner takes the entire 40th paragraph in the verse form of seven lines; each line ends with comma (,) and full-stop (.). ↵

585)
 i.e. scatters away (in the sense of English blows away). ↵

586)
 Original meaning “help-bringing, help-giving”. ↵

587)
 In the original form this word (vijasāitīsh) is in the present participle first person plural fem­inine and qualifies “awrāo” (spreading wide). ↵

588)
 For comparison, see yasna Hā 68, para 6. ↵

589)
 Dr. Geldner takes the entire para 42 in the verse form of eight lines; each line ends at comma (,) and full-stop (.). ↵

590)
 i.e. renders it quite undefiled by removing the dirt, filth and impurities from the water, root niz = Sanskrit “nij” = to cleanse. ↵

591)
 Vazedrish - root Sanskrit vaj = “to be powerful, to strengthen; industri­ous” (Justi); “health-giving” (Spiegel). ↵

592)
 Original meaning “bestows health” (baēshazyaticha); denominative verb. ↵

593)
 Dr. Geldner takes the entire 44th para in verse form of eleven lines; each line ends with comma (,) and full stop (.). ↵

594)
 Original meaning “whom,” i.e. Tishtrya. ↵

595)
 i.e. Deceiver, entrapper into temptation. ↵

596)
 Sanskrit root drush = to dare, “dursa”, its English equivalent to dare. For further explanation see Vendidad Fargard IX, paras 1-9 and paras 43-47. ↵

597)
 i.e. Amongst the stars. For its explanation see paras 4 and 39 of this yasht and para 13th of Vendidad fargard XXI. ↵

598)
 Original meaning “fixed a thousand of strengths”. ↵

599)
 Dr. Geldner takes para 46 in the verse-form of 9 lines and para 47 in the verse-form of 8 lines; each line ends with comma (,). ↵

600)
 i.e. On the entire surface of the sea Vouru-kasha, vairi = Sanskrit “vārī” = water. ↵

601)
 Nimraoka - Sanskrit root ni-mruch = to go down, to flow down. “Caves” (Darmesteter); channels” (Spiegel); “flowing outside”, “canal of waters” (Justi). ↵

602)
 Yācha upāpa - its original meaning is “and those that live in waters”. ↵

603)
 i.e. “those living away from the ground”, “those that remain in the air”. The meaning of “upasma” (deriving from Upa + zema) can be “living on the ground”. ↵

604)
 Upairi - Sanskrit Upari - besides, in addition to. ↵

605)
 Āidhi = Sanskrit ādi = other, etc. ↵

606)
 Akarana = endless, without an end; anaghra = without a beginning. ↵

607)
 Dr. Geldner takes this whole paragraph in the verse form of 8 lines. ↵

608)
 Original meaning “unto one who asks for, unto one who does not ask for”. ↵

609)
 The reduplicated form of the root khshnu (=to please) became “kukhshnu”. ↵

610)
 i.e. as I who am Ahura Mazda, like Myself too. ↵

611)
 Similar statement occurs for Meher yazata, too, with slight difference (see Meher yasht, para 1). ↵

612)
 i.e. Famine-producing; original meaning “pertaining to bad year”. After the Avesta, during the period of Cuneiform Inscriptions, the Emperor Darius wishing prosperity for his own king­dom from the Creator Ahura Mazda prays May the Lord protect my kingdom from the hostile army and from the famine (hachā dushiyār)!” That inscription is as follows: Utā imām dahyāum Aura Mazdā pātuva hachā haināyā, hachā dushiyār, hachā draugā …... (see the writing numbered H of Persepolis). Meaning:- (The Emperor Darius prays:) Also may Ahura Mazda protect this kingdom (of mine) from the hostile army, from famine and from falsehood- deceit. ↵

613)
 Original meaning “evil speaking”, from it “speaking quite contrary”. ↵

614)
 Original meaning in order to withstand the malice, (root paiti-vaz). ↵

615)
 Professors Spiegel and Harlez. Taking “khao” instead of “hao” according to Geldner would “drain out the springs of water (khao)” (Darmesteter). ↵

616)
 hisidhyat (potential mood) root sad = Sanskrit Shadh = to smite, to destroy; “sad” is changed into “sid”; being an Intensive verb, the root is reduplicated. ↵

617)
 Original meaning “near and roundabout” (acha pairicha); dvaraiti present participle locative singular, original base dvarat; (root dvar = to run). ↵

618)
 zi = Sanskrit hi = but, because, indeed, verily. ↵

619)
 Root van = Winnan (Saxon) = to win, to conquer. ↵

620)
 I.e. People of the countries under the suzerainty of the Sovereigns of Iran. ↵

621)
 Original meaning “give, offer” (Sanskrit root ā-shak). ↵

622)
 The meaning of pāman (Sanskrit pāman) is skin-disease; scab (Darmesteter compares this word with Afghan “pam” (leprosy) and “pam-an” (a leper). In Behram yasht Dr. Geldner has taken the same word “pāma”. ↵

623)
 For comparison, see Behram yasht, para 48. For the translation of paras 57-61, see Behram yasht, karda XVII, paras 49-53. The difference is, in this yasht the name of Tir, and in the other yasht the name of Behram occurs. ↵

624)
 For the translation of paragraphs 57-61, see Beheram yasht, paragraphs 49-53. ↵

625)
 This yasht is also known by the name “Dravāspa yasht”. As regards the explanation of “Dravāspa”, see the last note of paragraph 1 of this yasht. ↵

626)
 i.e. May the powerful and glorious Goshuruna Dravāspa come (unto my help)! For its ex­planation, see the last note of paragraph 1 of this yasht. ↵

627)
 i.e. For the worship, etc., of the powerful and holy Dravāspa created by Ahura Mazda (see Khorshed Nyāyesh). ↵

628)
 The original meaning of drvāspa (= drva + aspa) is “giving health to the horse”, hence the yazata giving health to all the animals; as his collaborator there occurs “Gēush urvan”, the meaning of which is the soul of the cattle, source, the “soul of the universe”. Moreover, the yazata Dravāspa is in the feminine gender like Āvan, Din, Ashishvangh. Dr. Haug from the last part of this paragraph compares “Dravāspa” with the Milky-way, thus: with many eyes (pouru-spakhshtīm); with distant roads (durāt pathana), self-shining (khvāthravana) and with long con­stellation or with the cluster of stars (dareghō-hakhedh-rayana). ↵

629)
 If we derive the word “urvathām” from the Sanskrit root vardh = to grow, then the meaning of “drvō urvathām” having followed by “r” and preceded by the redundant “u” becomes “urvadh” = urvath. ↵

630)
 Or guarding fully from afar the roads, with comfortable, long-standing friendship. If we take this word “pouru-spakhshti” instead of “pouru-spakhshtīm” according to Geldner’s text and the last three words in the instrumental singular, then it can be translated as:- We worship Dravāspa giving health to children, who guards fully10 from afar” with wide12, long-standing friendship14 accompanied by happiness13. Original meaning is “with full watch”. ↵

631)
 Here “yazamaide” occurring in the first para is to be employed. ↵

632)
 From “drvō-stāiti” the Persian word “dorosta” (sound) is derived ↵

633)
 Except the last three words this para occurs in Avān yasht, para 21. ↵

634)
 In the literal sense these are translated as: “a hundred of horses, a thousand oxen and ten thou­sand small animals”. ↵

635)
 The final portion of this paragraph occurs in the seventh karda of the Srosh yasht Vadi. ↵

636)
 For its translation, see paragraphs First and second of this yasht. ↵

637)
 Dr. Geldner takes this paragraph in the verse form of six lines. ↵

638)
 I have taken the words “fshaoni vāthwa” as nouns in the Dvandva Compound. Also the word “fshaoni” occurs as an adjective, meaning prosperous, “fat”. ↵

639)
 For comparison, see Āvān yasht para 26 where the King Jamshed prays for destroying the power and the prosperity of the daevas. ↵

640)
 Dr. Geldner takes this paragraph in the verse form of 10 lines. ↵

641)
 i.e. Dravāspa yazata granted the boon asked by the King Jamshed; For its translation see paras 5-6 of this yasht. ↵

642)
 For its translation, see paragraphs First and second of this yasht. ↵

643)
 Or of four parts or four-gated; see Vendidad fargard 1.18. ↵

644)
 For comparison of paras 13-14, see Āvān yasht, paras 33-34. ↵

645)
 Shehernaz and Aranavaz were both most beautiful and handsome Iranian ladies. In the Shahnama they are said to be the sisters of King Jamshed. Professor Mohl and Professor Darmesteter have regarded them as the daughters of King Jamshed. ↵

646)
 i.e. Dravāspa yazata granted the boon asked for by King Faredoon. For its translation, see paras 5-6 of this same yasht. ↵

647)
 For its translation, see para first and second of this yasht. ↵

648)
 This fact agrees to a greater extent with the matter occurring in the Shahnama. It is written there that when a saintly man, Haoma was offering prayer on the mountain, having seen Afrāsyāb hidden there, carried him bound to King Kaikhousrou. ↵

649)
 Although Aghareras was of Turanian descent and brother of Afrāsyāb, yet he himself being virtuous and just, and having his regards for the Iranians saved the lives of many Iranians from dangers; hence Afrāsyāb killed him. ↵

650)
 i.e. Dravāspa yazata granted the boon asked for by Haoma. For its translation, see paras 5-6 of this yasht. ↵

651)
 For its translation see first and second paragraphs of this yasht. ↵

652)
 Except the last three words this para occurs in para 49 of Āvān yasht. ↵

653)
 i.e. the merger of all countries under the control of Iran into one sovereignty. ↵

654)
 Dr. Geldner takes this paragraph into verse form of 9 lines. ↵

655)
 Darmesteter translates “urvyāpa, uruyāpa” by “of salt waters”. ↵

656)
 For the explanation of this paragraph, see Karda 4 of this yasht. ↵

657)
 i.e. Dravāspa yazata granted the boon asked by King Kaikhousrou. For its translation, see paras 5-6 of this yasht. ↵

658)
 For its translation, see first and second paragraphs of this yasht. ↵

659)
 Here Dr. Geldner has adopted the reading “haomayō”, but it is not correct. ↵

660)
 Dr. Geldner takes this para in verse-form of 10 lines; each line ends with comma (,). ↵

661)
 Hutaosa is the wife of King Gushtasp. In the Shah Nama she is called “Ketayun”. ↵

662)
 Or may keep love-sympathy upon my religion; in para 105 of Āvān yasht, Prophet Zarathushtra prays for the boon that he may attract the King Gushtasp to his Religion and may keep sufficient faith on that religion. ↵

663)
 Apaēcha - root up = Sanskrit ap = to wish, to desire. ↵

664)
 “Aotāt” - root vat = Sanskrit vad = to speak, to announce; imperfect subjunctive. ↵

665)
 Or he may give57 good56 renown58 to my54 (prophetic) work55. For comparison, see stanza 7 of yasna Hā 49. ↵

666)
 i.e. Dravāspa yazata granted the boon asked by the Prophet Zarathushtra. For its translation, see paras 5-6 of this yasht. ↵

667)
 For its translation, see first and second paras of this yasht. ↵

668)
 i.e. Liberal-hearted; or far-sighted, far-seeing, noble. “Of noble lineage” (Harlez). “tall” (Darmesteter). ↵

669)
 Professor Harlez. ↵

670)
 Root khvidh = Sanskrit svid = to perspire, to sweat, to excite. This passage is rather obscure. I do not regard this translation quite satisfactory. European scholars having taken “ashta-aurvanta” as proper name have considered urvi-khaodho, urvi-varethra, stvi-manothri as epithets and have translated them as “having a projecting helmet”, having a projected shield and of thick neck or of big head. It is true that these words have these meanings. Prof. Darmesteter translates as follows:- “O Dravāspa! grant me this boon that I may put to flight Ashta-aurvant, the son of Vispa-thaurvō-asti, the all-afflicting, …. and the attacks of those seven hundred camels with plundered goods behind him”. ↵

671)
 Prof. Darmesteter gives some explanation about this:- The Khvyaonas seem to have been the Chionitae, a bellicose tribe near the land of Gilan, often at war with the first Sassanides. ↵

672)
 The name of the Varedhakas reminds one of the Vertae who are mentioned once in company with the Chionitae; but their geographical situation is not ascertained. In any case the proximity of the Daitya shows that both the people must have inhabited the Western Coast of the Caspian Sea. ↵

673)
 i.e. Dravāspa yazata granted the boon asked by the King Gushtasp. This Seventh Kardāh ex­cept slight difference corresponds to the 9th Kardāh of Arshisvangh yasht. ↵

674)
 For its translation, see paras 5-6 of this yasht. ↵

675)
 i.e. Srosh yasht given in the twentieth Nask called Hādokht ↵

676)
 For the translation and explanation, see Srosh Bāz, above. ↵

677)
 Original meaning is “Benevolent” and not “malevolent” or away from prejudices. ↵

678)
 If the druj has entered into the mind of someone, i.e. if restlessness of mind or calamity of heart has occurred, it is removed by means of the recitation of “Mānthra Spenta”; “Mānthra Spenta” is, as it were, a good weapon of driving away the thought of ghost, witches, magic, etc., from the body. For further details, see Ardibehesht yasht, pars. 6-7. ↵

679)
 If we take the word yahi as locative singular of yah instead of taking as an adjective nominat­ive singular of yahin, its meaning can be “in the work”, “in the enterprise”. Taking in this sense, the translation of the sentence is (That) truthful word (i.e. the Hymn of Ahuna Vairya) (is) “most victorious in every enterprise.” The root of the word yahi is yah = Sanskrit yas = to try, to en­deavour. ↵

680)
 If we take thwaeshō equivalent to the Sanskrit tvisha (i.e. to shine, to glitter), the meaning of masō vā thwaeshō will be or “at the time of great brilliance”, i.e. to say, when streaks of light­ning take place. ↵

681)
 In Avesta a double vocabulary has been developed and a distinct set of terms is employed for the good and wicked beings, and for daevas:- e.g. hanjamana, i.e. an assembly of good and vir­tuous men; “handvarana”, i.e. gathering of the daevas and of wicked men; zasta, i.e. the hand of good man; gava i.e. the hand the demon or wicked man vaghdhana, i.e. the head of the good man; kameredha i.e. the head of the demon or wicked man; pādha, i.e. the foot of a good man; zangra, i.e. foot of the demon or wicked man; vach, i.e. to speak (of a good man); du, i.e. to howl (of the demon). ↵

682)
 Arathya = bad event or ill-ominous event (Prof. Justi and Harlez); Prof. Darmesteter trans­lates it, “by law, commandment of the religion, doctrine”. ↵

683)
 The thief who carries away the herd of cattle. (Prof. Harlez and Darmesteter). ↵

684)
 i.e. wicked men cannot succeed in their wicked motives. ↵

685)
 i.e. Just as the shepherd’s dog (pasush-harun) keep watch over the cattle from wolves and thieves, the same way we count upon Sraosha yazata for our care. ↵

686)
 Dr. Geldner takes the entire paragraph 8 in verse form of nine lines. Every line ends with comma (,) and full-stop (.). ↵

687)
 Ashishvangh is the yazata presiding over truthfulness, piety and wealth; Neryosang is, like Sraosha, the Messenger of the Creator Ahura Mazda. ↵

688)
 Dr. Geldner takes the portion from here up to gaēthayāo in verse-form of six lines and the para eleventh in the verse form of seven lines. ↵

689)
 If we consider the word “fravoish” as an adjective of “gaēthayāo” the meaning of this sen­tence can be:- “Who (i.e. Sraosha yazata) is the warden and watcher of all the moving world;” root fru-Sanskrit pru = to move, to run. ↵

690)
 after midnight (Darmesteter). ↵

691)
 Under the chieftainship of the Creator Ahura Mazda, and by His com­mand the two spirits, Spenā-Mino and Angra-Mino carry on some work pertaining to this world. For further details, see Zartosht Nāmun, Chapter 4, published by Sheth K.R. Camaji. ↵

692)
 For the translation of this entire paragraph, see paragraphs 8-9 of this yasht. ↵

693)
 Or alternately:- Who (i.e. Sraosha yazata) (having opposed) the druj is the protector of friendship and peace. ↵

694)
 Originally this verb is imperfect subjunctive. ↵

695)
 Hoshedarbāmi, Hoshedarmāh and Soshyos (Pahlavi) Darmesteter. ↵

696)
 For the translation of this paragraph, see paragraphs 8-9 of this yasht. ↵

697)
 Professor Darmesteter. The meaning of this word has not been ascer­tained. ↵

698)
 i.e. Sacred verses of Avesta. See Ardibehesht yasht, para 6. ↵

699)
 Religious education, Religious studies, instruction (Spiegel and Justi); the long-traditional teaching (Darmesteter). ↵

700)
 In this paragraph are mentioned the friends of several abstract nouns; its significance should be understood as other qualities having relation with those virtues; e.g. the friends of wisdom, i.e. other qualities holding with wisdom, such as politeness, far-sightedness; common sense, sharp intellect, etc. The significance of the friends of the good Mazda-worshipping Religion and of wisdom can also be this - the choosers of the good Mazda-worshipping Religion and of wis­dom. ↵

701)
 For the translation of this paragraph, see paragraphs 8-9 of this yasht. ↵

702)
 For Astād generally the word “Ārshtāt” occurs. ↵

703)
 The original meaning of the word “kehrpem” is “body”; but just as in English language, the word body is used for the principal part of anything besides “body”, in the same way, the mean­ing of “Kehrpem” should be understood here. ↵

704)
 For the translation of this paragraph, see paragraphs 8-9 of this yasht. ↵

705)
 This yasht is taken from yasna Hā 57, and like other yashts the origin is not different. In this entire ha, matter pertaining to Sraosha yazata has occurred. From this its name “Srosh yasht Vadi” is kept by separating this Hā like other yashts and by adding in it the initial and final Pazend passages. In the Darab Hormazdyar Persian Rivayets, in some places the name “Sarosha yashte yazashne” (i.e. Srosh yasht of the yazashne or occurring in the yazashne) to this yasht is given. Since it is recited for the first three nights in honour of the departed ones, this yasht is also known by the name “yashta se shab” (i.e. yasht of the three nights) from that. Amongst our Zoroastrians there is a custom of reciting this yasht only at night. The import of reciting this yasht at night is that Sraosha yazata protects that reciter in sleep from the attacks of demons, drujas or other wicked creations. Truly speaking there is no objection whatever if the yasht is re­cited at any time. During the day-time when yozdathragar Mobed performs the yazashna, he does not leave off that entire Srosh yasht (which as stated above is yasna ha 57 but recites the entire yasht. As regards the explanation and notes of this entire Srosh yasht, see my translation of Yazishn and Vispered”, Ha 57. ↵

706)
 For the translation of this paragraph, see Srosh Bāz. ↵

707)
 Having tied the bundles of “Barsam” (Darmesteter). For Barsam, see explanation to Khorshed Nyāyesh, par. 16. ↵

708)
 This seems to refer to the two spirits under the control of the Creator Ahura Mazda, Spenta Mainyu and Angra Mainyu. For its explanation, see page 8, note 3. Protector and the judge, i.e. Meher yazata and the Most Just Rashna, the Judge at the Chinvat Bridge (Professor Jackson). ↵

709)
 For its translation, see Srosh yasht Hādokht First Karda. ↵

710)
 It seems to signify the length of the twig. ↵

711)
 For its translation, see Karda First of Srosh yasht Hādokht. ↵

712)
 For its comparison, see Vispered, Karda XIV, para 1. ↵

713)
 For its translation, see Karda I of Srosh yasht Hādokht. ↵

714)
 i.e. Sraosha yazata protects poor man and woman. ↵

715)
 In the sense of English “levelled”; aimed at an object by bringing it up to the level of the eyes. Its analogy is arethwa (uplifted), see para 16 of this yasht. ↵

716)
 Or alternately; Just as31 a strong man32 (crushes) the oppressor33; (in the same way Sraosha yazata) having smitten28 on his25 (i.e. the demon Aēshma’s) head27 assuredly breaks (it) to pieces30. Taking in this way the root of the word “nāidhyāonghem” is Sanskrit nadh, nath = to oppress, to request, to appeal. ↵

717)
 For its translation, see Kardāh 1 of Sraosha Yasht Hādokht. ↵

718)
 For its translation, see Karda 1 of Sraosh Yasht Hādokht. ↵

719)
 Paro = before; root kam = Sanskrit kam = to wish; kam + tar + tema, sh in the middle is su­perficial. “Most adventurous, undertaker of most risy works” (Harlez). ↵

720)
 From that country calamity28, destruction30 and plague vanish” (Darmesteter). ↵

721)
 For its translation, see first Kardāh of Sraosha Yasht Hādokht. ↵

722)
 As regards the translation of Kardāh VII, see Kardāh Second of Sraosha yasht Hādokht. ↵

723)
 Nasks called Pāpo and Pairi-gā should be understood as “Pājeh” (Pājam) and “Barash” oc­curring in Pahlavi language. The word “Pājeh” can also be read as “Pāpe”; similarly the word “barash” can be read “barega” (whose Avesta equivalent is pairigā) (Ervad S.D. Bharucha). Tak­ing this into account “Pāpo” and “Pairigā” can be included in 21Nasks. For the explanation of 21 Nasks see page 149”. “Sacred verse that protects”, “timely (or appropriate) verse” (Darmesteter); “the warning or guarding words” (Mills). ↵

724)
 Haoma who possesses all wisdom replete with knowledge and chieftain­ship over holy word. (Darmesteter). ↵

725)
 For its translation, see first Kardāh of Srosh Yasht Hādokht. ↵

726)
 For its explanation, see Haptan Yasht Large, Kardāh 1, first note. ↵

727)
 i.e. the Hymn of Prosperity. This is the special name given to the 58th Hā of the yasna. ↵

728)
 Or acts of worship. According to Nirangastan the hymn of Yenghe hātām is meant. (Darmesteter). ↵

729)
 For its translation, see first Karda of Sraosha yasht Hādokht. ↵

730)
 Originally this word avān is imperfect subjunctive third person plural; root av = Sanskrit av = to protect. If we accept the reading “avāin” according to Geldner, it means “come, descend;” root ava-i. ↵

731)
 Revelation of Ahura Mazda and Law of Ahura Mazda (Darmesteter). ↵

732)
 Dr. Geldner takes para 25 in the verse-form of 12 lines and para 26 in the verse-form of 7 lines. Every line ends with full stop. ↵

733)
 i.e. The wandering and plundering tribes of Turan and other countries (Darmesteter). ↵

734)
 If we consider the word “vidātaot” derived form “vidhotu”, it can mean (the demon called) vidhotu of the “demonic law”. ↵

735)
 Good protection against our “tormentors” (Darmesteter). ↵

736)
 For its translation see 1st karda of Sraosha yasht Hādokht. ↵

737)
 The meaning of “aurusha” is also “crimson”. See Tir yashta, 1st Kardāh. ↵

738)
 i.e. (Steeds) who do not cast any shadow; a=not; saya=Persian sāyeh=shadow. Dr. Mills tak­ing the word as “āsava” translates it as “swift”. ↵

739)
 Or moving in accord with the divine will (mainyava + vasangha) ↵

740)
 i.e. the speed of the horses of the holy Sraosha yazata as mentioned in this paragraph is swifter then wind, bird, arrow, etc. ↵

741)
 Sraosha yazata starts from the river in the East and alights at the river in the West (Darmesteter). The river in the East is Indus and the river in the West is Tigris. ↵

742)
 For its translation see 1st Karda of Srosh yasht Hādokht. ↵

743)
 For the explanation of the word “Khvaniratha”, see note given to Khorshed Nyāyesh para. 13. ↵

744)
 For its translation, see 1st Karda of Srosh Yasht Hādokht. ↵

745)
 For the translation of this paragraph see Karda 5 of Srosh Yasht Hādokht. ↵

746)
 For its translation, see kardāh 1 of Srosh Yasht Hādokht. ↵

747)
 i.e. May the holy Fravashis come (to my help)! ↵

748)
 Considering that the termination mi of the present tense first person singular parasmaipada is dropped. ↵

749)
 e.g. Kva aēva, i.e. in what way? In this way (see Vendidad III.40); Sanskrit eva = in this way, or adverb indicating “indeed verily”. Sanskrit eva. ↵

750)
 The original meaning as adverb is “above”, “up there”. ↵

751)
 Darmesteter. “Woven cloth” derived from Sanskrit root ve “to weave” (Harlez). Its ordinary meaning is “bird”. ↵

752)
 Darmesteter. Original meaning “in the three-thirds”. In the matter of dimensions this earth is stated to be divided in seven regions, according to Avesta; besides this, the three equal parts of thickness or density of the earth are mentioned. First one-third is the surface of the earth; second one-third is the portion of the interior of the surface of the earth; the third one-third is the low­est, i.e. bottom portion. The significance of the word thrishva occuring in this para seems to be the first one-third, i.e. the surface portion. ↵

753)
 Root stā = Sanskrit sthā = to be, to exist, to remain. ↵

754)
 Root han-derez = to lighten, to bind. ↵

755)
 Darmesteter. Original meaning “made56 of pure57 iron58”. ↵

756)
 Original meaning “following” (Ahura Mazda). Its significance seems to be that the above mentioned three yazatas were also associated with this task. ↵

757)
 Pari-vaēnōithe - potential mood third person dual parasmaipada. ↵

758)
 Meaning: On account of the brilliance and glory of those (Fravashis) I maintain the Aredvi Sura, the undefiled. For the translation of the remaining portion, see first five paragraphs of Āvān yasht. ↵

759)
 For the translation of paras 4-8 the beginning portion of Aredvi Sura Nyāyesh. For compar­ison, see Āvān yasht, first Five paragraphs. ↵

760)
 Original meaning “of the beautiful prosperity or abundance”. ↵

761)
 As regards five kinds of animals there is a reference in the first paragraph of the First Kardāh of Vispered: (1) those living in waters. (2) those living under the ground. (3) the flying ones or winged ones, (4) animals that wander wild at large, and (5) the grazing ones. ↵

762)
 The exact meaning of vyāhva has not been ascertained. It seems to be the locative plural of the word vyā (see yasna Hā 48.7). Here this word can perhaps be vī + āhva; vī (prefix); āhva = demonstrative pronoun locative plural feminine; meaning “in them”. ↵

763)
 Or to flourish; to nourish; to rear. ↵

764)
 Based upon Bundahishn; “skin” (Darmesteter). ↵

765)
 Stō (= Sanskrit stah) - present tense third person dual parasmaipada; root ah. ↵

766)
 Āonghātem - Perfect Tense subjunctive third person dual parasmaipada (Justi); āonghāt - Perfect tense subjunctive third person singular parasmaipada; root ah = Sanskrit as. ↵

767)
 Darmesteter. Drujāo manivāo - dvandva compound genitive dual; hazdyāt - its meaning is also “would snatch away, would seize away”; from the same root, words hazō, hazasnām are de­rived. The first ni - prefix occurring in this para should be taken with hazdyāt and the second ni with the word vaonyāt. ↵

768)
 i.e. from under the ground, freshness and wetness ever continue to get; the plants grow thereby. ↵

769)
 Original meaning is: females bringing forth offspring49 keep51 preg­nancy50. ↵

770)
 Original meaning is: they give birth56 with easy delivery55 ↵

771)
 i.e. the chairman, the conductor of the assembly. ↵

772)
 Original meaning: the interpreter of sacred verses of the religion; preacher. ↵

773)
 Compare Khratu-chinanghō; see Vendidad fargard IV, 44th paragraph. ↵

774)
 Original meaning: “Comes proceeding from the arguments or becoming victorious” (parō-yāo). ↵

775)
 Dastur Darab. Avesta gaotema can be the exact Sanskrit equivalent Gotama. According to the English booklet published in the year 1898 A.D. entitled, The Reference to Gaotema in the Avesta, by Shams-uI-Ulema Dastur Darab: There were many Gotama’s; of them two persons at­tract our attention a good deal: 1. Rushi Gaotama; 2. Gotama Buddha, (the Founder of Buddhism). The first Gotama was the fifth Rushi. References about this Rushi Gotama as well as his son Nodhasare from Rigveda. Moreover, in 1887 A.D., Rev. Windischmann stated that the word nāidyāongho which is associated with Gaotemahe is proper name. From this Dastur Darab concludes that “Nāidyāongha Gaotema” of Avesta is the same as “Gaotama Nodhas” of the Rig Veda. Besides Professor Max Muller fixes the age of Rushis to 1500 B.C.; from this the age of the Farvardin yasht can also be estimated. Also the meaning of nāidyāongh becomes “weaker, more needy” and “treated with contempt” (see yasna Hā 34.8, Hā 57.10.) ↵

776)
 i.e. “Grant help wherever deserving; in other words, exercise perfect wisdom in granting help; are most helpful” (Darmesteter). ↵

777)
 Originally, “a person39 who38 (is) the ruler with full power16 of the country47”. ↵

778)
 Pronoun hish can be applied to Fravashayō - fravashis as well as to huveretāo (gifts). ↵

779)
 Root zu = Sanskrit ju = to be strong; original form zazvangh + tema. ↵

780)
 i.e. As regards help and joy derived from them. ↵

781)
 Present tense used in the sense of the Past tense; see my Avesta Grammar, paragraph 637. ↵

782)
 Originally, “brought85 authority56 for me84”. ↵

783)
 i.e. Avestan sacred verses from para 21 up to the end of para 25. By reciting the sacred verses occurring in these paragraphs courage comes to the reciter, having got rid of fear and dread of the road. For comparison, see Srosh yasht Hādokht, Kardāh 1, paras 4-7. ↵

784)
 For comparison see yasna Hā 23, para 1. ↵

785)
 For comparison see para 11 of the same yasht. ↵

786)
 Or “on-rushing”; present participle feminine first person plural; original form ughra + aret; aret = going (present participle); root ere = Sanskrit ar = to go. Similarly, it should be con­sidered in the case of words following it (hvāretō, vazāretō, takhmāretō, zaoyāretō). ↵

787)
 In the original text this sentence is left out (see Prof. Geldner Avesta, II, Stuttgart, 1889, page 173, note 4). ↵

788)
 Present participle dative singular masculine; root zba = Sanskrit hva, hve = to invoke, to call on for assistance, to praise, to remember. ↵

789)
 Professors Harlez and Darmesteter. ↵

790)
 The word yaō (who) at the beginning of paragraphs 22-25 applies to “ashāunām fravashayō” occurring in para 21. ↵

791)
 Original meaning dedicators, i.e. devoted to righteousness. ↵

792)
 Or pious - religious men (see yasna Hā 8 para 2); very charitable (Darmesteter). ↵

793)
 In the original text this sentence is left out (see note above.) ↵

794)
 Original meaning “untormented”, i.e. not ill-treated. (See yasna Hā 62-9). ↵

795)
 “Most powerful in drawing (the carriage); the lightest amongst the occupants in the car­riage” (Darmesteter). ↵

796)
 Professor Harlez. The meaning of this word has not been fixed with certainty. ↵

797)
 Original meanings “effective, efficacious, bearable”. ↵

798)
 Professor Darmesteter. ↵

799)
 Locative singular used in the sense of dative singular (vide yasht X.82). ↵

800)
 In English used in the sense of “The Heaven above”. ↵

801)
 In this sentence the meaning of the predicate vīdidhāra (=supported, maintained) does not suit the context. According to the opinion of Dr. Geldner, there does not seem any necessity of this word. ↵

802)
 This word (yat) is not in the instrumental singular, but it is in the accusative singular. ↵

803)
 See paragraphs 11 and 22 of this yasht. ↵

804)
 I have translated the word yāo by “Fravashis” which stood for the noun fravashayō. ↵

805)
 Original meaning “those who hear”. The feminine gender of Sraotar (= Sanskrit Srotru = hearer, listener) became sraothri. ↵

806)
 If we take the meaning of yaona as “help”, the word would mean “giving good help”, “giv­ing sufficient help”. ↵

807)
 i.e. Fravashis are worthy of friendship and by keeping friendship with them continuously numerous advantages are obtained. ↵

808)
 i.e. by remaining in their relation as a friend much benefit is arisen. ↵

809)
 With the good the Fravashis do goodness. ↵

810)
 Original meaning “mysterious”. The meaning of gufra is “deep” see yasht XIX.51). ↵

811)
 i.e. They do not harm anyone without any reason. ↵

812)
 For comparison, see Yasna Hā 60, paragraph 4. ↵

813)
 Original form uru + vaēnant; uru = wide; root vin = to see. ↵

814)
 fracharathwe - present tense second person plural atmanepada; root char = Sanskrit char. ↵

815)
 In English, “space”. The meaning of vasō-yaonāo can also be, “assisting at will”. ↵

816)
 This sentence is left out in the original text (see Prof. Geldner, Avesta II Stuttgart, 1889, page 175, 36, line 5. ↵

817)
 For its translation, see para 25 of this yasht. ↵

818)
 Original meaning “not moving” (root mu = to move), i.e. immovable in any way in the mat­ter of justice. ↵

819)
 Vyāscha - present participle parasmaipada first person singular mascu­line; vyānascha - present participle atmanepada; root vī = Sanskrit vī; vī + ant + s; vī + ān + s. ↵

820)
 Ava-zbayatō - present tense third person dual parasmaipada; root zbāi. apatēe - noun dative singular; root up = to reach; ap + ati. ↵

821)
 This sentence is left out in the original text. See above. ↵

822)
 apa-gatēe - noun dative singular; apa-gati = running away; apa = away; root gam; gam+ti = gaiti = Sans gati = going; movement; motion. ↵

823)
 Original form is yāstō-zayāo; root yāongh = Sans, yās = to put on, to gird. ↵

824)
 i.e. The Fravashis do not allow the Turanian heretics to succeed in the battle; they prevent the evils caused by them by destroying their strength. ↵

825)
 karshan + az = “the conductor of the council - assembly; chief” (Darmesteter). ↵

826)
 i.e. those who throw light of the religion; the pointers of the true path of the religion. ↵

827)
 I do not understand the meaning of the last sentence (from the word Khrumāo up to baēvare-paitinām). The places desolated by the chiefs of innumer­able Dānus are miserable or inauspicious (Darmesteter). ↵

828)
 Original meaning “twists”, “bends”; root nam = Sanskrit nam. ↵

829)
 Root vī-vā = Sanskrit vī-vā, = blowing away. ↵

830)
 See yasna Hā 29.4; Hā 46.5; root vi-chi = Persian guzidan. ↵

831)
 Of wide renown; very famous (Darmesteter). ↵

832)
 Original meaning: Whilst going for any work whatever. ↵

833)
 Original meaning: “biped”. ↵

834)
 This sentence is left out in the original text (see Prof. Geldner, Avesta II Stuttgart, 1889, page 177, note 1). ↵

835)
 In the sense of the expression “Ethereal Space, Heavenly Space”. ↵

836)
 Like the star Tishtrya, the star Satavaesa is useful in the act of prosperity of the world. The Stars Vanant and Haptoiranga are regarded as his companions. ↵

837)
 See yasht 5.15 (tātāo āpō); yasht 8,47 (āpō tātāo). ↵

838)
 For comparison, see para 10 of the same yasht. ↵

839)
 i.e. whose garment is light only; or in brilliant dress. ↵

840)
 Freretāo, frerenvainti - the root of these two words is one and the same root:- fra-ar = to of­fer, to grant. ↵

841)
 Original meanings, “strong, Firmly stretched, drawn”. ↵

842)
 For comparison, see yasna 28.1 (ustānō-zastō). ↵

843)
 Or with sympathetic thought and devoted conscience. ↵

844)
 Original meaning, “to that side of the two”. ↵

845)
 Its original meaning, “the symbol of wisdom - the simile of wisdom”. ↵

846)
 The meaning of visa is also, “family, clan” (see yasna Hā 9.7). ↵

847)
 i.e. Ten nights inclusive of days, i.e. ten full days. ↵

848)
 In English, “to welcome”. Its meaning is also “will know”. Sanskrit root gnya = to know. Its significance is that who will welcome us by invoking us with good food and with the gift of clothing? Moreover, the Fravashis are pleased by presenting those consecrated things to the just and worthy men. ↵

849)
 Original meaning, “having meat”. ↵

850)
 i.e. In that family where the worship of the Fravashis with libations is performed. ↵

851)
 If it is understood in the sense of frāderesra, it would be, “beautiful, fair”. ↵

852)
 “The praiser (of God)”, derived from the root stu. (Darmesteter). ↵

853)
 The word is genitive plural in the original sense:- “Of the waters”. ↵

854)
 Original meaning “fixed, settled”; root fra-dā = Sanskrit dhā. ↵

855)
 Afratat-kushi - a = not; fra = forward, kushi = Sanskrit kukhshi = pit, cave, stream. ↵

856)
 In winter on the earth and in the dripping of water in the air (Darmesteter). ↵

857)
 i.e. at the will of the Creator Ahura Mazda and of the Bountiful Immortals, by subjugating to their command. ↵

858)
 For comparison of this para, see Tir yasht, para 35. ↵

859)
 Original meaning “shows”; i.e. help for the good growth of the trees. ↵

860)
 khvawrira = khva + ira (suffix); root bar = to bear = to produce, hu + awra + ira = made fresh well with watery clouds. ↵

861)
 Original meaning “showed”. ↵

862)
 Original meaning “without moving forward”; frashi = fra+anch+shi. root fra-anch = to move forward. ↵

863)
 Its significance is to be understood as in English “Infinite or Measureless Space”. ↵

864)
 Here the word urvaēsa is used in the sense of the English word “point” (i.e. fixed period). Its meaning is “end, final change” also. ↵

865)
 In the original text the figure is thus: “ninety-thousand18 and nine thousand17 and nine hun­dred16 and ninety15 and nine14”. For its comparison, see Vendidad fargard XXII, para 2. In the matter of numbers in Avesta there comes first the lower followed by higher denomination; e.g. panchāchā haptāiti = five and seventy, i.e. seventy five. ↵

866)
 The reason of keeping watch over the Sea called, Vouru-kasha is that Gaokerena or White Haoma grows in it, which is used for drinking on the Day of Resurrection, in order to be immor­tal. For further details, see my translation of the Vendidad, fargard XX, para 4, note. ↵

867)
 Haptoiringa is the chief of the stars of the north. It is compared with Ursa Major. This star along with its companions, guards the gate and passage of hell, in order to prevent 99,999 demons, drujas, fairies, etc., coming out from hell, and for its authority 99,999 Fravashis come for help (See English translation of Minok i Kherad by Dr. West, Chapter 49, para 15). ↵

868)
 The hero Keresaspa is one amongst the famous personages mentioned in later books of the Zoroastrian Religion. According to Bundehesh he lies in the plain of Peshyansai. The glory of heaven guards him, because when Zohak will be unfettered, he will rise and slay him. Moreover, innumerable Fravashis of the righteous people also guard him. According to Minok i Kherad, near the Mount Damavand where Zohak is bound with a chain, the hero Keresāspa lies asleep in the place called Poshta Gushtāspān (see English Translation of Dr. West). ↵

869)
 Because from that seed Saoshyant - the future Benefactor will be born. According to later books, from the seed of the Prophet Zarathushtra, Hoshedar, Hoshedar-Māh and Soshyosh will be born from the wombs of Srutat-Fedhri, Vanghu-Fedhri and Eredat-Fedhri, respectively. ↵

870)
 i.e. by thrusting aside the enemy at the time of defeating, the Fravashis fight for the help of that sovereign so that he may become victorious. ↵

871)
 i e. the rejoicer of the righteous man by offering the required help and the supporter of his creed. ↵

872)
 Original meaning, “by it” (demonstrative pronoun ablative singular); According to the idiom I have translated “once”, yāo …... ahmāt which comes with every adjective and have left off after that. ↵

873)
 i.e. become so indescribably powerful and victorious. Framravāire - Perfect tense third per­son plural atmanepada; Duplicated form is dropped. In the same way it occurs in “nighrāire” (root jan = to smite); see yasht 10.40. ↵

874)
 Original meaning is. “ten thousand”, i.e. they come in large numbers for participating in ce­remonial offerings dedicated to them. ↵

875)
 The water having gone up in the form of vapour rained, raising the prosperity of the coun­try, (see Tir yasht, paras 32-34). ↵

876)
 See beginning portion of Ātash Nyāyesh. ↵

877)
 Original meaning, “speaking thus” (present participle feminine nomina­tive plural). ↵

878)
 Darmesteter. Haoshāt - root hush = to dry up; locative singular of haosha—; Also nidhāt, taking in the sense of zakhireh (stored up provision) corresponding to Persian nehādeh, means, “prosperity, abundant food”; and haoshāt - hao-hu = sufficient, full; shāta = joy. Thus it can be translated: “may our own country have prosperity and joy!” ↵

879)
 Yasta = yāsta; root yāh = Sanskrit yās = to put on; zaēni = weapon. ↵

880)
 Or treasures, wealth; if the word, khshaētāt is taken, it would mean sovereignty, i.e. king­dom of his own country. ↵

881)
 For its comparison, see para 66 of the same yasht. ↵

882)
 Original meaning, “possessing full power”; from it, “most powerful”. ↵

883)
 In the sense of “has been surprised”. ↵

884)
 Dr. Geldner regards the word nā as doubtful and says: “it would be better if it were not there”. ↵

885)
 i.e. as stated in para 69, “for the sovereign terrified by the enemy”. ↵

886)
 If the meaning of the nijathem deriving from the Sanskrit ni-han = “to disregard, to take no heed of” is taken, its translation would be “Just as one man does not care for a thousand men”, i.e. owing to the power of those Fravashis that man gets extraordinary strength (Darmesteter). ↵

887)
 In a manner that a hundred, a thousand, ten thousand warriors are fighting (to help him) Darmesteter. ↵

888)
 For its comparison, see Hormazd yasht, para 18. ↵

889)
 The word mazdayaschit is not understood, Darmesteter taking the letter “d” as superfluous and regarding it as comparative degree of maz, translates “and even more”. Westergaard has changed the word into anyaschit (other side). ↵

890)
 For the translation of the remaining portion, see para 50 of this yasht. ↵

891)
 In this para there comes “yazamaide” after every word. I have translated it only twice. ↵

892)
 There is also the word āsna khratu - (see yasna Hā 22, para 25, Sirozā, Khshnuman of Bah­man). ↵

893)
 The meaning of Saoshyants (in plural) is, persons who guided the religion prior to the advent of the Prophet Zarathushtra, the indicators of the divine-moral path, the benefactors of the world. ↵

894)
 i.e. the creatures that fly in the air. ↵

895)
 t For its explanation, see Vispered Karda 1, para 1. ↵

896)
 i.e. Possessing excellent qualities. ↵

897)
 From this it is seen that the Fravashis existed, prior to the creation of the creatures. ↵

898)
 With the intention of defiling creations of Nature. ↵

899)
 i.e. Between righteous creatures and angra mainyeush. Pairi-avāitem - potential mood third person dual parasmaipada; root pairiava = to meddle; to come in across. ↵

900)
 i.e. the Fravashis; Tāo being the pronoun in feminine gender applies to fravashayō (Fravashis). ↵

901)
 Taurvayatem - imperfect third person dual parasmaipada from the root taurv = Sanskrit tarv = to break, to destroy. ↵

902)
 Statyat – Imperfect causal third person singular; root sta = to stand; staya = to cause to stand, to stop (causal). ↵

903)
 Original meaning, “brave, heroic”. ↵

904)
 i.e. to the waters of various kinds; such as of the springs, of the rivers, of the wells, of rains, etc. whose description occurs at the end of Khorshed Nyāyesh, in yasna Hā 38, paras 3-5. yasna Hā 68, para 6. ↵

905)
 i.e. trees of various kinds. We do not find any reference about this in the Avesta; but it is found in the Pahlavi Bundehesh, Chapter 27. See English translation by Dr. West in S.B.E. Vol. V. ↵

906)
 For the translation of this para, see yasna Hā 26, para 2. ↵

907)
 i.e. The Soul of the Creator Ahura Mazda; pronoun yenghe occurring in the preceding para applies to Ahurahe Mazdāo. ↵

908)
 See yasna Hā 46.3; or increasing; root veredh = Sanskrit vridh + da (ta). ↵

909)
 Original meaning, “gives the form”. Raēthwayeiti - denominative verb causal. For its ex­planation, see my Avesta Grammar, page 248. ↵

910)
 For the translation of this para, see yasna Hā 26, para 3, Yasna Bā Maeni. ↵

911)
 i.e. thoughts, words and deeds of the Seven Ameshāspand are one and the same, without the slightest difference. ↵

912)
 Or in such state of concentrating his mind in good thoughts, good words and good deeds; merethwant = mere + ta + vant), Past Participle Active. Root mere = Sanskrit smri = to remem­ber, See my Avesta Grammar, page 266. ↵

913)
 The pronoun, yāmcha occurring in this and the following para stands for Fravashīm. The original meaning of yamcha is, “and whom”. ↵

914)
 The fire within the plants which renders help for their growth (see yasna H3 17.11). Also its meaning is, “most joy-giving, most joyous”. ↵

915)
 Or the convener of the assembly, the head of an assembly or the President of the assembly. ↵

916)
 The Messenger of Ahura Mazda (see Vendidad fargard 19, 34; fargard 22,7). ↵

917)
 The word, yazamaide occurring in the beginning of para 85 is to be taken here. ↵

918)
 Its meaning is, “Mārespand yazata” also. ↵

919)
 Its meaning would seem to be for (the benefit of) man. ↵

920)
 Staoyō ashāvaoyō. ↵

921)
 i.e. the entire Iranian race originated from the descent of Gayomard. ↵

922)
 Mamanāi, vaokushe, vāvarezushe - Perfect participle dative singular, First atmanepanda, and the last two parasmaipada; root man, vach, verez. For its explanation, see my Avesta Grammar, page 261-262. ↵

923)
 Hanghananāi hanghanushe - Perfect participle dative singular; former atmanepada and the latter parasmaipada; root han; “to desire, to possess, to gain” (Darmesteter). ↵

924)
 Or to Gāvyodād, i.e. first-created bull. ↵

925)
 i.e. by eradicating wickedness and irreligiousness, led men to the path of morality and ac­cording to the dictates of the religion. ↵

926)
 Haotāt (resembling to it, like it) ablative singular of havant (Darmesteter); or if, aotāt is taken, it would mean, “cold-hearted, merciless, or without feelings, cruel”. ↵

927)
 Who recited, “Ashem Vohū” and “Naismi daēvō” (Darmesteter). ↵

928)
 Original meaning, “spoke”; vavacha - Perfect Tense third person singular parasmaipada; root vach - Sanskrit vach. ↵

929)
 The original meaning: Of the primeval law - faith. This word is used for the Mazda-worship­pers prior to the Prophet Zarathushtra. Prophet Zarathushtra himself was the first paoiryo-tkaesha. Its analogy is, nabānazdishta. ↵

930)
 Original meaning: “in whom” (locative singular) = yahmi paiti. ↵

931)
 i.e. the Prophet was full versed in all the holy and mysterious verses of the Religion and was perfect in matters of religion. ↵

932)
 Ahu, i.e. the temporal lord; ratu, i.e. the high priest; the spiritual leader. ↵

933)
 Or in the sense “excitement, agitation”. Originally this word is present participle feminine:- provoking (things). ↵

934)
 The cousin of Holy Zarathushtra, who had become the great helper of the Prophet in the work of propagating the Zoroastrian Religion. From here up to 110 paras, the names of the help­ful disciples of the Prophet Zarathushtra occur. Most of these names belong to the age of King Gushtāspa. ↵

935)
 i.e. Whose body is Holy Spell; or whose body is subject to Mānthra - Holy Spell. ↵

936)
 Original meaning, “rushing forth, advancing forth”. ↵

937)
 Original meaning, “took away after driven out” (root uz-vaz). ↵

938)
 Original meaning, “white” (Sanskrit sita): or “strengthened”, “bound”, root hi = Sanskrit si = to bind. ↵

939)
 In the original text, “her” (him), i.e. religion. ↵

940)
 Hunu = the brood of evil creation; son of wicked descent, hinuiwyō (Geldner). ↵

941)
 Darmesteter, Original meaning, “doing no harm”. ↵

942)
 i.e. the religion which gives the best commandment for the increase (prosperity) of cattle and agriculture. ↵

943)
 Shams-ul-Ulema Dr. Jivanji Jamshedji Modi regards the names derived from Atere occur­ring in this para 102 as the sons or grandsons of King Vishtāsp or of his nearest descendants. ↵

944)
 Son of Zarir, the brother of King Vishtāspa; according to Shāh-Nāmeh Nastur; the name should be Bastur; it became Nastur instead of Bastur probably because of one (dot) over, the Persian letter “be”. ↵

945)
 Brother of Aspandyār, whom on account of jealousy and enmity, slan­dered, and caused Aspandyār to be thrown into prison (Burhāne qāte); Firdausi regards him as the relative of Vishtāspa. ↵

946)
 Frashaoshtra was the father-in-law of the Prophet Zarathushtra, and was his disciple and a staunch helper. Jāmaspa was the brother of Frashaoshtra and the prime-minister of King Vishtāspa. For his wisdom, foresight and prescience he was called, “Jāmāspa Hakim”. ↵

947)
 Name of an illustrious personage married to the daughter of Hvova family. ↵

948)
 Harlez. In the sense of the English word, “apparitions”. Professor Westergaard has given in his Avesta book the word aoiwranām whose meaning is not settled. Darmesteter has derived this word from root par (Sanskrit par = to fill) and translated, “gluttony” or “indigestion”. ↵

949)
 Original meaning of mānthravāka is the reciter of mānthra + vāka; root vach = Sanskrit vach = to speak. ↵

950)
 For the explanation of the word Maidhyō-māongha, see paragraph 95 of the same yasht. ↵

951)
 For its comparison, see Āvān yasht, para 64. ↵

952)
 High priest of the region called Arezahi (Dr. West). ↵

953)
 High priest of the region, called Savahi (Dr. West). ↵

954)
 Soshyosh is worshipped in three places (paras 110, 117, 128). ↵

955)
 This distinguished personage became the husband of the well-known woman, Ukhshenti (See para 140); the verbatim meaning of this name is, “the Praiser of the Best Righteousness”, the Reciter of “Ashem Vohū”. ↵

956)
 See Āvān yasht, paras 72-73. ↵

957)
 See Āvān yasht, paras 72-73. ↵

958)
 he victorious of the pretentious Turanian tribe called Dānu fighting against the ancient Irani­ans, see Āvān yasht, paras 72-73. It would be better if these two proper names and the word, “Fravashi” were in dual gender according to the rules of grammar. ↵

959)
 “We worship the Fravashi of Duraēsruta, the son of Berezvant.” (Darmesteter) ↵

960)
 Its verbatim meaning is “righteousness is his light”. ↵

961)
 Its verbatim meaning is “righteousness is his work”. ↵

962)
 Its verbatim meaning is “righteousness is his prosperity, welfare.” ↵

963)
 In the original text these usual words, “ashaonō fravashīm yazamaide” are omitted. It would be better to insert them. ↵

964)
 This personage is different from Paeshatangh, occurring in para 115; the name Paiti-srira (his father’s name or, literally, “more handsome”) is given in order to distinguish him from that. Usmānara, the son of this Paeshatangh, must have been a well-known personage for his acts of compromise in resolving private family discussions or domestic feuds. ↵

965)
 These two words are dvandva compound genitive dual; the original forms are Hvareza and Ankasa. ↵

966)
 In the original text:- Muzi of the Muza country; Raozdi of the Raozdya country and Tani of the Tanya country (just as the inhabitant of Surat is called Surti). Muza, Raozdya and Tanya are likely to be different from some countries under the Iranian subjugation. Nothing is definitely ascertained about them. ↵

967)
 Darmesteter; if we take the text, “anghāo danghēush” according to Westergaard, it would mean, “of this country”. ↵

968)
 Or of Hufravāch; only sh of the genitive singular termination is added like narsh. ↵

969)
 i.e. The grandson of Jāmāspa or one descended from his family; his lineage. When the word, aparazata comes with other names, it is to be understood this way. About the first Jāmāsp, Mediomāh and Urvatat-nara, see paras 95, 98, and 103 of this yasht. ↵

970)
 During the period of last 57 years of Resurrection, the names of those six great men who are taking part with Soshyosh are stated in this paragraph from “Raochas-chaēshman” up to “Vouru-savangh”. For further details, see my Avesta dictionary. ↵

971)
 The future prophet, son of Zarathushtra to be born of Srutat-fedhri at the time of Resurrec­tion. ↵

972)
 The future prophet, son of Zarathushtra to be born of Vanghu-fedhri at the time of Resurrec­tion. ↵

973)
 The son of Holy Zarathushtra and the future prophet, to be born of the mother Eredat-fedhri at the time of Resurrection. The original meaning of, “astvat-ereta” is, “one who makes the bod­ily creatures rise up”, i.e. the maker of Resurrec­tion. ↵

974)
 The original meaning of “Saoshyant” is, “he who will benefit in future”, “the future bene­factor”, derived from the root su = to benefit. Sāvayāt = Casual. ↵

975)
 Hā-present participle masculine nominative singular; original form hant + s; root ah = Sanskrit as-, to be-. ↵

976)
 Original meaning, “will raise up23 the bodily18 and living creatures”. Geldner gives the text paitishāt. ↵

977)
 Original meaning, “the druj of the brood of the biped”. ↵

978)
 Here Faredun appears to have been remembered as a physician removing diseases; for further details, see notes on the Pazend portion of Vanant yasht, in my Khordeh Avesta Bā Maeni. ↵

979)
 Other meanings of the word naēza are: filthiness, impurity, the point of a needle. ↵

980)
 Its significance is, evil caused by Zohak (Azi-Dahāka). After coming to the sovereignty by defeating Zohak, King Faredun destroyed all his wicked doctrines. ↵

981)
 The Counsellor of Kavi Usa-King Kaikaus, who was eventually killed by the Daevas (Darmesteter); Jira = Persian zirak = wise, intelligent. ↵

982)
 The son of Nodar and grandson of King Minocheher. ↵

983)
 Or possessed of special qualities of humanity (derived from nar). Compare Persian words insāniyat, mardumi. Know that although Agreras was the brother of Afrasyab was Turanian, he kept good feelings towards the Iranians. He was the holy and religious person. ↵

984)
 The youngest son of King Faredun; the names of the remaining two sons Salam and Tura. ↵

985)
 Son of Kay Kobād (Darmesteter). ↵

986)
 Four sons of Kay Aipivanghu:- (1) Kay Usadhana (or Kay Usa, i.e. Kay Kāus); (2) Kay Arshan (Kay Arasha); (3) Kay Pisinangh (Kay Pasina); (4) Kay Byarshan = Kay Vyārash (Bundehesh) = Kay Armin. Out of them, only Kai Kāus came to the throne of Iran. ↵

987)
 The son of King Kay Kāus and the father of King Kay Khoushrou; Afrāsyāb being excited on account of the plottings of his brother Karasivaz, killed him. ↵

988)
 The friend helping in the heroic adventures of the hero Keresāspa; probably the descendant of the Sāma family. ↵

989)
 Or excessive greed. ↵

990)
 Wife of the Prophet Zarathushtra and the daughter of Frashaoshtra. ↵

991)
 Note that Freni, Thriti and Pouruchisti are the names of the daughters of the Prophet Holy Zarathushtra. ↵

992)
 Hutaosa is the wife of King Vishtaspa. In the Shāh Nāmeh she is known by the name Ketāyun. ↵

993)
 Humāya is the name of the daughter of King Vishtaspa. ↵

994)
 The original meaning of Tushnāmaiti is “contented thought”. The same word occurs in yasna Hā 43, stanza 15 as two separate words, Tushnā maiti, (= contented thought). In the Kardāh XXX, i.e. in paras 139-142 the Fravashis of the illustrious wives and girls are worshipped. ↵

995)
 His Fravashi is worshipped in para 113 of this yasht. ↵

996)
 Or the wife of the son of Frāyazen to;” Wife of Frāyazenta”. (Darmesteter). ↵

997)
 Or the wife of the son of Khshōiwrāspa; “wife of Khshoiwraspa”. (Darmesteter). ↵

998)
 In this para the Fravashis of four different illustrious ladies by name Freni, are worshipped. Besides, the Fravashis of the husbands of the wives mentioned in this para, being renowned in acts of the Zoroastrian Religion, are also worshipped, (see paras 111-113 of the yasht). ↵

999)
 Note that there were five sons of Pourudhākhshti born of the wife Asabana: (1) Ayo-asti; (2) Vohu-vasti; (3) Gayadhākshti; (4) Ashavazdangha; (5) Urudhu, (see para 112 of this yasht). ↵

1000)
 Original meaning is, “Praiser of the Best Righteousness”. ↵

1001)
 There was no need of the word ashaonō associated with this name. The word, ashaonyāo is enough. ↵

1002)
 Grammatically, this word is in masculine gender; it would be better if it would be, Urudhayantyāo like the word Ukhshentyāo occurring in the preceding paragraph. Also there is no need of the word occurring in the preceding paragraph. ↵

1003)
 It is not definitely ascertained whether this lady and the two following were unmarried or married like the names occurring in the preceding paragraph. ↵

1004)
 The name of the mother of the Prophet Hoshedar Bāmi, to be born at the time of Resurrec­tion. ↵

1005)
 The name of the mother of the Prophet Hoshedar Māh, to be born at the time of Resurrec­tion. ↵

1006)
 The name of the mother of the Prophet Soshyos, to be born at the time of the Resurrection. ↵

1007)
 The original meaning of this word is, “the mother destroying all malice”. ↵

1008)
 The countries allotted to Tura, the son of Faredun. ↵

1009)
 The countries allotted to Selam the son of Faredun. According to Firdausi these countries were situated in the West of Iran. ↵

1010)
 i.e. China and the provinces under the subjugation of China. ↵

1011)
 The countries inhabited by nomadic brave people situated in the Eastern direction of Caspi­an Sea. For its explanation, see my Avesta dictionary. ↵

1012)
 Original meaning, “in calamities”; āzahu is the locative plural of the word āzangh. ↵

1013)
 Aomna - present participle nominative plural; root av = Sanskrit av = to help. ↵

1014)
 As an abstract noun, the meaning of “mānthra spenta” is, “Holy Spell”, “sacred verses of the religion”; as a genitive noun its meaning is, “the yazata Mārespand”, who is the transmitter of the sacred verses of the religion from the Creator Ahura Mazda to the Prophet Zarathushtra. Holy Zarathushtra had reverence for him for this reason. ↵

1015)
 If we consider the word vidaēvahe as an epithet of Mazdāo Ahurahe, it would mean “op­ponent of the daeva”. ↵

1016)
 The original meaning is: Whom18 Zarathushtra19 considered worthy of respect20 like Him­self21. ↵

1017)
 Before these words yāo, yāoscha occur and the meaning is, “who, and who”, respectively. If we take the meaning, word by word, it is translated thus:- (you) who (are) waters, and (you) who (are) trees and (you) who (are) Fravashis. ↵

1018)
 Fravashis in this world are pleased to remain amidst water and fragrant flowers, and for this reason during the holy Fravartikān days, fresh water and flowers are kept in a sanctified place. ↵

1019)
 i.e. in this house. Original meaning is, “lower, nether”; it is the compara­tive degree of ava - avara = aora (by dropping the middle a). ↵

1020)
 i.e. Except goodness and righteousness no other thoughts are brought in the mind. The sig­nificance of this sentence seems to be, that religious teachers of various Iranian countries, and virtuous priests who had come out for propagating the religion of Zarathushtra, have stayed in this house after their return. ↵

1021)
 In the sense of ustānazasta occurring in the yasna Hā 28.1 and yasna Hā 29.5. ↵

1022)
 The pronoun āonghām (of these) refers to Fravashis. ↵

1023)
 Yashethwat is ablative singular of yashtva - worthy of worship; root yaz = Sanskrit yaj. ↵

1024)
 i.e. as the invocation of the Fravashis was approved by the Creator Ahura Mazda, their in­vokers are regarded as better in the eyes of the Creator. If the word vanghō is taken as a noun, it is translated thus: in the invocation78 of whom (Fravashi)74 Holy77 Ahura Mazda76 knows81 happi­ness80 (or goodness80) for us; i.e. in the invocation of the Fravashis Ahura Mazda regards our happiness as included. ↵

1025)
 i.e. Mazda-worshippers of the age prior to the Prophet Zarathushtra. ↵

1026)
 Original meaning is those who paid attention to righteous education, those who first listened to the commandments of the religion. Sasna = Sans, shasan = religious education. ↵

1027)
 i.e. Those who have accepted the Religion of the Prophet Zarathushtra, persons born in the Religion of Zarathushtra; original meaning is, “nearest the navel”; from this it means, “next of kin”, “nearest relatives” (see Vendidad fargard IV, paras 5-10). ↵

1028)
 i.e. The inhabitants in the houses, streets, towns and countries. ↵

1029)
 i.e. Those who add lustre to houses, streets, towns and countries, etc., root han = san. to be worthy; to have love, to like; vīshānō = vīs + hānō; zantushanāō = zantu + hāno, etc. ↵

1030)
 By means of virtuous and righteous deeds. To have love for his own soul means, to render his own soul worthy of heaven after death. ↵

1031)
 i.e. Of the ancient faith. Lord Zarathushtra was himself a paoiryo-tkaesha; at the age of 40 he attained the status of the Prophet. ↵

1032)
 Taking connection with the preceding words, the word yō refers to Zarathushtra. ↵

1033)
 Vaoche- Perfect Tense third person singular, root vach = Sanskrit vach - to speak. ↵

1034)
 Original meaning, “things”, “good things”. Compare Sanskrit vasu. ↵

1035)
 For the translation of this para, see Haftan yasht Large, Kardāh V, para 2. ↵

1036)
 Know that in para 154 above, verbs vanainti, venghen, and vaonare have occurred; the same verbs have occurred in this para in present, future and perfect tense, respectively. ↵

1037)
 The word daēnāo occurring in the para 154 above should be taken here. ↵

1038)
 In the original text there is, “the Fravashis amongst of the righteous (people)”. ↵

1039)
 Or above-mentioned those Fravashis being pleased. ↵

1040)
 i.e. Shower such blessings that this house may be full of righteousness, happiness and riches. Note that Ashishvangh is the yazata presiding over wealth and happiness. ↵

1041)
 The original meaning of māchim is, “not anyone”. ↵

1042)
 i.e. May the victorious and the smiter of enemy Beheram yazad and well-made Ama (i.e. Yazata presiding over courage) come (unto my help)! ↵

1043)
 For its translation see Ahura Mazda Khodāe. ↵

1044)
 i.e. For the worship of Beheram yazad created by Ahura Mazda and Vananti Uparatāt, (i.e. yazata presiding over victorious ascendency) pre-eminent Yazata, and for his praise, etc. (see Khorshed Nyāyesh, para. 10.) ↵

1045)
 Dr. Geldner takes this second paragraph in verse form of 7 lines. ↵

1046)
 “Best-armed” (Spiegel, Harlez and Darmesteter). ↵

1047)
 Imperfect tense in the sense of the present tense, see Avesta Grammar, page 305. ↵

1048)
 To the man who worships Beheram yazata with a sincere heart and asks his help in times of difficulties, Behram yazata goes in different shapes on different occasions for giving him victory by casting away his difficulty. These different forms are described in the first ten kardās of this yasht. ↵

1049)
 For the explanation of the words Kik and Karapa, see glossary. ↵

1050)
 Yāish dātāish paoiryāish Ahurahe - these words occur in yasna Hā 46.15 in the Gathic form:- yāish dātāish paoruyāish Ahurahyā. ↵

1051)
 For its translation, see Karda 1 of this yasht. ↵

1052)
 For its translation, see Karda 1 of this yasht. ↵

1053)
 Dr. Geldner takes paragraph 9 up to here in the verse-form of 8 lines. ↵

1054)
 With a golden caparison (Darmesteter). For its analogy, see Tir yasht paragraphs 18 and 46. ↵

1055)
 Or upon the forehead or face of which (horse). Sanskrit anika. ↵

1056)
 For its translation, see Karda 1 of this yasht. ↵

1057)
 For its translation, see Karda 1 of Beheram yasht. ↵

1058)
 Dr. Geldner takes this para 11 in the verse form of six lines. ↵

1059)
 Professor Darmesteter translates it “long-haired”. ↵

1060)
 Or residing with man, social (root vas = to dwell). “Domesticated, of the house” (Professor Harlez). Taking the word as “gaēsāush” instead of “gaēthāush”. ↵

1061)
 An indirect suggestion may be taken as Female Camel. ↵

1062)
 Professor Darmesteter. “Bearded” (Professor Harlez); Sanskrit shmasru = beard. ↵

1063)
 i.e. Just as a horse can see afar in the dark night (see Karda 12 of this yasht). ↵

1064)
 Root fra-ju = Skt. pra-ju = to go forward, to hasten. If we take “aētahe” like Dr. Geldner in­stead of “hitahe”, it can be translated as:- He has the piercing look which can penetrate afar in the dark night. ↵

1065)
 The meaning of “hu-khshnaothra” is also “very pleased”. But in the third kardāh of Srosh yasht Vadi the word ākhshnushcha in the sense of “knee” has occurred. I have felt it proper to take that meaning here. In these two places “khshnu” and “khshnao” instead of “znu” have oc­curred. Amongst the characteristics of a good camel the strong knee and stout legs are very es­sential. ↵

1066)
 For its translation, see Karda 1 of this yasht. ↵

1067)
 For its translation, see Karda 1 of this yasht. ↵

1068)
 Dr. Geldner takes para 15 up to here in the verse-form of nine lines. ↵

1069)
 In the original text this word occurs twice (vide 39th word). ↵

1070)
 Taking “hu kehrpa” according to Geldner if we compare hu (Sanskrit shu, su) meaning “a swine”, the meaning of “hu....varāzahe” then would be “wild bear, boar- pig”. For its analogy, see Meher yasht, para 70. ↵

1071)
 For its translation, see Karda 1 of this yasht. ↵

1072)
 For its translation, see Karda 1 of this yasht. ↵

1073)
 Dr. Geldner takes para 17 up to here in the verse form of five lines. ↵

1074)
 In the age of the Avesta, the age of 15 was considered to be the age of the blossoming of youth; see yasna Hā IX para 5; Tir yasht para 13. ↵

1075)
 For its translation, see Karda 1 of this yasht. ↵

1076)
 Dr. Geldner takes para 19 in the verse-form of seven lines, para 20 in the verse form of 8 lines and para 21 up to the word Susrushemnō in the verse- form of 5 lines respectively. ↵

1077)
 It’s another form is vārenjanahe (See para 35 of this yasht). In the shape of a bird (called) Vāraghna (Harlez and Darmeseter); vāraghana = valāk (Pahlavi) = Kolāg (Persian)=crow, raven. ↵

1078)
 Expanded from below and contracted from upward (Darmesteter). ↵

1079)
 i.e. Beherām yazata in the shape of a bird mentioned in this paragraph. ↵

1080)
 Sura = Sanskrit shula = weapon. If we compare the word sura with the Sanskrit shura (=Sun), its translation can be “he goes wishing the twilight before dawn full brilliance”. ↵

1081)
 The English meaning of marezat should be taken in the sense of touch; Sanskrit root marz. ↵

1082)
 Side, flank” (Harlez; lonely place (Darmesteter). Possibly the word vīgāthō may be the ab­breviated form of vīgātawō or vīgāthwō (Second person plural of vīgātu). ↵

1083)
 For its translation, see Karda 1 of this yasht. ↵

1084)
 Dr. Geldner takes para 23 up to this in the verse form of four lines. ↵

1085)
 Nivashtaka-ni=down; vashta-gashteh, gardideh (Persian)=turned, bent, root varet = Lat. Vertere = to turn; another form of varet is vash; “t” is changed to “sh”; e.g. peretu = peshu= bridge; vash + ta = vashta. ↵

1086)
 For its translation, see Karda 1 of this yasht. ↵

1087)
 Dr. Geldner takes para 25 (up to tizi-sravahe) in the verse-form of 4 lines. ↵

1088)
 For its translation, see Karda 1 of this yasht. ↵

1089)
 Dr. Geldner takes para 27 up to here in the verse form of 6 lines. ↵

1090)
 I have translated in this way, taking barat-keretem as a compound; but if we consider a sep­arate sentence from the word barat, it can then be translated as (Beheram Yazata in the shape of a hero) keeps (with himself) a sword with a golden hilt, twisted by bending and all-adorned.” ↵

1091)
 For its translation, see Karda 1 of this yasht. ↵

1092)
 Keeping advice (and) who has a free way (Darmesteter). ↵

1093)
 i.e. The Prophet Zarathushtra remembered all the good thoughts, good words, good deeds and admonitions of Beheram yazata. The Holy Zarathushtra worshipped Beherām yazata for gaining success in thought, word, deed, in conversation and prompt answering. (Darmesteter). ↵

1094)
 Similar to this Ashahe Khāo (source of righteousness); see Yasna Hā X.4. ↵

1095)
 As regards to the explanation of Kara Fish,see my translation of Vendidad fargard XIX, 42nd para and fargard XX, 4th para. ↵

1096)
 “Can see a rippling of water not thicker than a hair” (Harlez and Darmesteter). The meaning of Urvaēsa is also “end, extremity”, (see yasna hā 71, para 14). ↵

1097)
 Rangha was the greatest river amongst the ancient Iranians. The Xaxartes river (Spiegel, Justi and Geiger); the River Oxus (Harlez) the River Tigris (Darmesteter). ↵

1098)
 For its translation, see Karda 1 of this yasht. ↵

1099)
 For its translation see Karda XI, para 28 of the yasht. ↵

1100)
 “Dark and without any light whatever” (Speigel and Harlez); “obscure and dark, totally dark” (Darmesteter). It is said about the Arabian horses that they can see a hair lying on the ground in the darkest night. See English translation of Bundehesh by Professor West. ↵

1101)
 We find in the Pahlavi Bundahesh Chapter 19 para 31, writing similar to that given in Kar­das XII and XIII. ↵

1102)
 For its translation, see Karda 1 of this yasht. ↵

1103)
 For its translation see Karda XI, para 28 of this yasht. ↵

1104)
 i.e. from the highest height, about the vulture it is said that it sees a piece of flesh as thick as a fist fallen upon the ground from the highest height. See English translation of Professor West’s Bundeshesh, Chapter 19. ↵

1105)
 For its translation, see Karda 1 of this yasht. ↵

1106)
 Dr. Geldner takes para 37 in the verse form of 4 lines. ↵

1107)
 Root aiwi sangh = Sanskrit abhi-shans = to injure or to curse. ↵

1108)
 i.e. anyone has cast spell upon me; original meaning having remembered (the spell), (root, Sanskrit smar = to remember). ↵

1109)
 Take thou a feather of that bird called “Vārenjana” having big wings. ↵

1110)
 Bird, feather or wing symbolises for fravashi or guardian angel of an individual. ↵

1111)
 Ordinary meaning of Peshō-parena is “Owl-feathered (bird).” ↵

1112)
 Based upon the translation of Prof. Darmesteter. Taking yā nāo as two words separately, the translation of this para can be: The bones44 of the strong45 bird46 (called peshōparena mentioned above) or48 the feathers47 of (that) strong49 bird50 give support43 unto us42; (for this reason) any52 sensible53 person does not51 smite55 or does not drive away56 (that bird), (but) first he keeps59 re­spect58 for him57, (because) the feather65 of that bird64 amongst the birds66 gives62 (us) first66 glory61 (and) help63. This story resembles to some extent with he Simurgh’s feather in the Shāh Nāmah in the narration of Zāle Sām. ↵

1113)
 Original meaning, “goes forwards”. ↵

1114)
 Dr. Geldner takes para 38 in the verse form of 6 lines and para 39 in the verse form of 7 lines; each line ends at the stop (.). ↵

1115)
 Original meaning “for my86 body87.” ↵

1116)
 Desire eagerly; root vas = Sanskrit vas = to wish (Darmesteter). ↵

1117)
 Its meaning can also be men of “good reason”. ↵

1118)
 On account of the excellence of the feather of the bird called Peshō-parena, that bird was kept on the journey by land or in sea-voyage. We get such a hint from this paragraph. ↵

1119)
 Crafty. Its meaning can also be “possessed of strength”. ↵

1120)
 This para occurs in yasna Hā IX (Hāvanim) para. ↵

1121)
 For its translation, see Karda 1 of this yasht. ↵

1122)
 Or beat the mountains or touch the mountains (root ni-van). ↵

1123)
 See my translation of Vendidad fargard 22, para 1. ↵

1124)
 Gao = Sanskrit go=cow; sura = Sanskrit shula = weapon; gaosura = mace having the shape of a cow (original meaning); javelin (Justi); flag (Harlez); “Beheram yazata covers that house with the glory and (brings there) the increase (prosperity) of the cattle” (Darmesteter). ↵

1125)
 For its translation, see Karda 1 of this yasht. ↵

1126)
 i.e. Where is Beheram yazata invoked with his name and where are his praises sung? ↵

1127)
 Chatangrō - the exact meaning of this word is not settled; two, both (Harlez); four (Darmesteter). “Do thou spread that feather on the way of both (the armies)” (Harlez); “do thou throw four feathers on the way” (Darmesteter). In the text of Westergaard there is jatangrō in­stead of chatangrō. Spiegel has left out the meaning of this word. ↵

1128)
 “Drive away to the right flank, to the left flank from all directions”. (Darmesteter). Dr. Geld­ner has taken the reading “adhvōzen, vidhvōzen, fradhvōzen”. ↵

1129)
 The sentence from “Zarathushtra” up to “thrāyaone” (except the word anyat) of para 46 also occurs in the 9th para of Khordād yasht. ↵

1130)
 “Let not this Holy Spell be taught to anyone, except by the father to hisson,or by the brother to his brother from the same womb, or by the Athravan to his pupil” (Prof. Darmesteter). This Holy Spell should not be taught to anyone except to his father, to his son, to his own another brother from the same womb, or to the appointed priest of his own house (i.e. unto that appoin­ted priest getting remuneration from the house). ↵

1131)
 i.e. a brother who has another brother or sister. ↵

1132)
 The significance of “three religious orders” can be Herbad, Mobed, and Dastur. If the word thrāyaone be derived from the root thrā (to nourish) instead of taking thrāya, meaning “three”, then the meaning of “āthravanāi thrāyaone” can thus be “the priest nourish (the poor)”. ↵

1133)
 Originally this verb (ās) is in the imperfect tense. For its explanation see my Avesta Gram­mar, Syntax, page 305. ↵

1134)
 Or improves the sinful or depraved chief (see yasna Hā 11, para 3). ↵

1135)
 For its translation, see Karda 1 of this yasht. ↵

1136)
 From here, i.e. from “nōit ithra Airyāo danghāvō” up to “baēvareghnāi ahākhsh­taghnāishcha” at the end of para 53 of this yasht, occurs also in paras 56-61 of Tir yasht. ↵

1137)
 Original meaning; “pours out”. The significance of it is, “man who breaks his given promise and destroys truth?” ↵

1138)
 Original meaning “dwell, abide”; i.e. when the yasna worthy of Beheram yazata is per­formed with guileless and sincere heart. ↵

1139)
 The original meaning of the very hyāt is “can be”. This verb is potential mood third person singular parasmaipada of root ah to be; Sanskrit syāt. ↵

1140)
 Pāman - Sanskrit pāman - its original meaning is “scale, skin-disease”; “leprosy” (Harlez and Darmesteter). ↵

1141)
 Poison produced by “magic” (Harlez); “a poisonous herb” (Darmesteter). ↵

1142)
 Let tie the bundles of baresma (Darmesteter). ↵

1143)
 i.e. any consecrate the meal in honour of Beheram yazata after cooking with purity. ↵

1144)
 “Of golden colour” (Harlez); vohu = Sanskrit vasu = gold, fire (Harlez), of black colour (Darmesteter). ↵

1145)
 Dr. Geldner takes para 54 in the verse form of 8 lines. ↵

1146)
 i.e. deprives of the means of prosperity and welfare of the country; para-hachaite means “deprives of”; hachaite means “follows”. ↵

1147)
 For its analogy see yasna Hā 29, stanza 1. ↵

1148)
 “tearing off, lacerating” (Spiegel); “violent, insulting, ridiculing” de­rived from Sanskrit root ambh (Harlez) ↵

1149)
 Original meaning “spill the pouring” root shik, shich, Persian shinjidan = to pour. ↵

1150)
 Dr. Geldner takes para 56 in the verse-form of 11 lines. ↵

1151)
 Haperesi and nemetka should be some kind of green and bad wood unfit for bringing into use for burning on the fire. The meaning of the word nemetka is seen from its root nam (Persian nam = wet). According to Zoroastrian religion the fuel for burning should be quite dry and well-examined in the light (see Atash Nyāyesh). ↵

1152)
 Root sad = Sanskrit shad = to attack. ↵

1153)
 Root hadh = Sanskrit sadh = to kill. ↵

1154)
 This entire paragraph is complicated; I myself am not sure of this translation, more accurate translation than this should be done. Professor Darmesteter translates the last sentence as fol­lows:- “The intellect of Vyāmbura demons is weakened and the eye sight is spoiled.” ↵

1155)
 For its translation, see Karda 1 of this yasht. ↵

1156)
 Meaning “vohu” is also a good thing, happiness, goodness. ↵

1157)
 “Whoso protects the Haoma from the blow (or trouble) saves himself from the enemy in that battle” (Professor Harlez). Supposedly the portion from “haomem yim niv azaiti” up to “a peshana hacha” appears to be parenthetical, i.e. a commentary. ↵

1158)
 For its translation, see Karda 1 of this yasht. ↵

1159)
 I do not understand the translation of the entire paragraph 59 from “asānem sighuire” to “amava nāma.” ↵

1160)
 For its translation, see Karda 1 of this yasht. ↵

1161)
 For comparison see yasna Hā X.20 and yasna Hā 48, 5th stanza. ↵

1162)
 For its translation, see Karda 1 of this yasht. ↵

1163)
 Makes (the columns) “unsteady or shaky” (Professor Darmesteter). ↵

1164)
 kiks and karaps: See glossary. ↵

1165)
 Professor Darmesteter translates the sentence “avi rasmanō schindayeiti” etc., thus: “breaks the columns asunder, cuts the columns to pieces, wounds the columns”, etc. ↵

1166)
 For its translation, see Karda 1 of this yasht. ↵

1167)
 For its translation, see Karda 1 of this yasht. ↵

1168)
 Hom yasht vadi (Large) consists of yasna Hās 9 and 10. For full explanations and notes of the translations of both these Hās, see my translation of Yasna. Even in yasna Hā 11th there oc­curs some description about Hom Yasht. Moreover, Dr. Geldner considers these three Hās as po­etical compositions. ↵

1169)
 i.e. may Hom yazata come (to my help)! ↵

1170)
 i.e. for the worship etc., of Hom yazata, giving strength of righteousness (see Khorshed Nyāyesh). Spiegel, Darmesteter and Justi translate this word ashavazanghō by the “holy origin, born pure” deriving it from ashavan and zangha =root zan. Harlez gives three different mean­ings of this word (1) of holy knowledge; (2) bom holy; (3) originator - bringer of righteousness. But I have thought it proper to translate this word by “giving strength of righteousness”, deriv­ing it from asha = righteousness and vazangh = strength. ↵

1171)
 For its translation, see para 21 of this yasht. ↵

1172)
 i.e. was purifying the throne of the fire vase. ↵

1173)
 i.e. take out the juice for drinking by pounding then Hom twigs. ↵

1174)
 The meaning of “Saoshyantō” is giving light to the world, indicators of the path of morality, piety and divine worship to the people, persons well-versed in the precepts of religion, the re­storer of the religion in its original pure state by wiping off impurities. In the singular case its meaning is the prophet who will be born of the mother Eredat-fedhri at the time of Resurrection-Ristākhiz. ↵

1175)
 i.e. in his house a son was born. ↵

1176)
 Or having the appearance of the Sun, sun-like in appearance, i.e. most resplendent. Sanskrit, svardrash. ↵

1177)
 Men could eat imperishable food (Dr. Mills); Jamshed made food inexhaustible (Professor Darmesteter); people were eating inexhaustible food (Professor Harlez). ↵

1178)
 Amongst the ancient Iranians the age of fifteen was considered to be the age of the blossom­ing of youth and the age of maturity; see Tir yasht, paras 13-14; Beheram yasht, para 17. ↵

1179)
 The portion from “yō janat” up to “ashahe gaēthanām” at the end of this para occurs also in Beheram yasht, para 40 and Gosh yasht, para 14 respectively. ↵

1180)
 “Thrita” is called in Pahlavi “Sarita” and in Persian “Asrat”. ↵

1181)
 Or “the one who points out the path of the religion (i.e. Dastoor) and organiser of laws (i.e. framer of good laws); an upright judge” (Mills). ↵

1182)
 Horned (Darmesteter and Mills); derived from srava = horn. ↵

1183)
 Having come out upset the boiling water (Mills). ↵

1184)
 The original meaning of nare-manāo is of manly heart-mind; Narimān (the later meaning); according to Shah Nameh, he is the father of the hero Sam. ↵

1185)
 Although Keresāspa at first started by the giant-like serpent, but eventu­ally he killed him. About the heroism of the hero Keresāspa, his adventurous deeds and acts of bravery, see Zamyad yasht, paras 41-44. ↵

1186)
 About the explanation and excellence of Ahunavar, see Ahunavar translation and explana­tion, and also Srosh Yasht Hādokht paras. 3-6. ↵

1187)
 The meaning of ākhtūirīm can be, that which is to be chanted four times, based upon Vendidad fargard X, para 12, where Ahunavar is included among the class of hymns to be re­cited four times, and upon yasna H5 XXVII during the pounding of Haoma when Ahunavar is recited four times. “Reciting four times with musical tone”. (Mills) ↵

1188)
 In original form this verb (abavat) is in third person. ↵

1189)
 i.e. Thou didst open the way for the prosperity of the world by destroyi ng the demons and their evil, see Fravardin yasht, paras 87-95. ↵

1190)
 Or alternatively: O green-hued (HOM)! I ask of thee wisdom, courage, victory, health, prosperity, etc. It is understood that after every nī, adverb mruye is required. ↵

1191)
 “Understanding of each adorning kind” (Mills); “Knowledge of all types” (Darmesteter). ↵

1192)
 For its explanation, see Hormazd yasht, para 10 notes. ↵

1193)
 Murderers (Mills); thieves, robbers (Darmesteter); sinner (Harlez). ↵

1194)
 The Original meaning of bizangra is biped. Perhaps its significance may be biped animal (man). ↵

1195)
 Yatha aēshō = Sanskrit yathā-ishtam = according to one’s own wish; root ish = Sanskrit ish = to wish. ↵

1196)
 For its opposite see yasna Hā X, para 15. ↵

1197)
 Or women desiring to beget children; root zan = Sanskrit jan. ↵

1198)
 Nuska, i.e. books written in holy Avesta scriptures. Its total number was 21. For its explana­tion, see “Names of the 21 Nasks” above. ↵

1199)
 According to Professor Darmesteter, he could be compared to Alexander (Sikandar). ↵

1200)
 i.e. Thou dost not doubt truthfulness. ↵

1201)
 Taking gramentām, Mills translates, “angry enemies”; “infuriated” (Darmesteter). ↵

1202)
 i.e. render his intellect dim or faint. ↵

1203)
 i.e. the entire creation. The meaning of gam is also “cattle”. ↵

1204)
 Original meaning: “for the righteous (man) in order to protect (his) body”. Nāshemnāi: The root of the word nāshemnāi is Sanskrit nash = to render free from danger-anxiety. ↵

1205)
 Or remembering the thought and the verse of the religion (dvandva compound). ↵

1206)
 Original meaning “not attaining to actions”, root ap = Sanskrit ap = to reach. ↵

1207)
 Demon-worshipper (Darmesteter); associates of the demons (Pahlavi). ↵

1208)
 The word vish in the beginning of this paragraph is another form of vi too. ↵

1209)
 Yazata Ashishvang is the yazata presiding over riches, happiness and piety. ↵

1210)
 For the explanation of the word ashavazanghō, see note to Hom Yash Large, introductory paragraph. ↵

1211)
 From Pahlavi. Hāvanim, i.e. the mortar and the pestle for pounding Haoma. Taking both these as two different things Prof. Darmesteter translates frataremchit havanem as the “lower hāvana” i.e. hāvanïm = mortar and uparemchit hāvanem as the “upper hāvana” i.e. the pestle. ↵

1212)
 Vedic rtasya khā (Darmesteter). “Fountains of truth” (Mills). For com­parison, see Beheram yasht, Karda 11 (erezōish khāo). ↵

1213)
 i.e. preparing Hom by pounding and squeezing in accordance with the ritual methods, by singing the hymn of praise in his honour and drinking it, sickness, etc., are vanished. ↵

1214)
 Shows caress - love (Mills); behaves, regards (Prof. Darmesteter). ↵

1215)
 Or bringing pleasant news, having holy or divine characteristics (original meaning). ↵

1216)
 According to Professors Harlez and Darmesteter, Dr. Spiegel and Rever­end Mills have trans­lated these words as:- ishkata = top of a mountain; upairi-saēna = higher than the flight of the eagle; staēra = hill; kusra = the gorge of a mountain; pawrāna = lofty place. Spita gaona gairi = the white-coloured mountain, the mountain covered with mist and clouds. See Spitavarenāoscha (Zamyād yasht, para 6). ↵

1217)
 Darmesteter; white as milk (Rev. Mills); sweet (Dr. Spiegel); full of juice (Professor Harlez). ↵

1218)
 For the inspiration of religious-minded men health-giving fluid is oozing out from thee (Rev. Mills) ↵

1219)
 Original meaning “take off the roots” (root para-vip). ↵

1220)
 Professor Harlez: This scholar deems it proper to take the reading vī nama manō instead of nī manō manō. vī-nama. i.e. do thou turn down - subdue (imperative); root nam. ↵

1221)
 Prof. Harlez and Dr. Mills, - by taking bakhshāiti from root bakhsh = Sanskrit bhakhsh = to eat, to swallow, - translates this way: “Whoso drinks thee mixed with milk”. ↵

1222)
 Professor Harlez and Dr. Mills. “Mayest thou not become like the banner (made) from the leather of the ox; mayest thou not separate quickly from me” (Prof. Darmesteter). Its signific­ance is interpreted in such a way that O Hom! may thy invigorating influence remain perman­ently in my body by drinking in accordance with the rite and may it not depart. There is a refer­ence to the above mentioned flag which was the leather apron of the blacksmith, Kāveh occur­ring in the Shah Nameh which was subsequently converted into the flag, remarks Darmesteter. ↵

1223)
 i.e. indigence produced by the wicked female spirit. ↵

1224)
 Original meaning “thinks and deceives”. ↵

1225)
 For its opposite, see yasna Hā IX, para 22. ↵

1226)
 Jaini means wicked female spirit, “a woman of devilish nature; the adversary of Haoma” (Justi); “the feminine incarnation of vice and disease” (Darmesteter). ↵

1227)
 Root chash = Persian chasidan = to taste; or teachings, matters of admonition; root chash = Sanskrit chakhsh = to teach. ↵

1228)
 Mills. Do thou grant me thy intoxication as reward (Darmesteter). ↵

1229)
 Or healing remedies. The meaning of madhō is also wisdom. ↵

1230)
 The person who praises Hom becomes very victorious (see para 6). ↵

1231)
 Meaning of hentem may be taken as the adjective “live”. ↵

1232)
 For its explanation, see Beheram yasht, Karda 20. ↵

1233)
 For its translation and explanation, see first note to Hom Yasht Large introductory para­graph. ↵

1234)
 The words from here up to drujem-vanō occurring in the same para are taken here from yasna Hā 9, para 17, and the words nī tat yatha taurvayeni are taken from para 18 of the same Hā. ↵

1235)
 The prefix nī which has occurred in this para repeatedly is to be understood as nī mruye; nī mruye, “I request”. ↵

1236)
 nī tat yatha taurvayeni - this sentence is taken here incomplete from the Large Hom Yasht; the sense cannot be made out fully without taking the under­mentioned words (which are found in the Large Hom yasht) after it. There is no object of the verb taurvayeni (I may overcome), without taking it the sentence remains incomplete -vispanām tbaeshavatām tbaeshāo, daevanām mashyānāmcha, yāthwām pairikanāmcha, sāthrām kaoyām karafnāmcha mairyanāmcha, bizangranām ashemaogha nāmcha bizangranām, vehrkanāmcha chathware-zangranām, haēnayāoscha perethu-ainikayāo davāithyāo patāithyāo. The transla­tion of the this entire sen­tence:- “I ask for (all) that (i.e. strength, health, greatness, wisdom, courage, etc., mentioned in this paragraph) so that I may overcome the malice of all enemies, demons, mortals, wizards and witches, of tyrants, the kiks, the karaps, men having the nature of serpents, heretical persons, four-legged wolves (and) of the army with an extensive battle-array, deceiving and rushing onwards.” I think that it would be better if the above-mentioned suitable Avestan words of the Large Hom yasht be recited after reciting nī tat yatha taurvayeni, whilst reciting this Small Hom yasht; otherwise the sentence would be incomplete with-the object. ↵

1237)
 From para 17 of the First Kardāh of Large Hom yasht it may be taken as such. ↵

1238)
 i.e. the health gained by drinking the Hom juice. ↵

1239)
 For its translation, see the last part of the Large Hom yasht. ↵

1240)
 In the Small and Large Sirozā yashts are incorporated the “Khshnumans” of Vanant, Satavaesa and Haptoiranga; on the basis of this Professor Darmesteter has regarded this yasht as an appendage of Tir yasht. Looking to its contents this yasht can be considered as a “nirang” (i.e. an incantation) of driving away the noxious creatures and harmful animals. ↵

1241)
 i.e. may the holy star Vanant, created by Ahura Mazda, (who is) the Lord of righteousness, come (unto my help)! For the explanation of the Star Vanant, see note to Khorshed yasht para­graph 8. ↵

1242)
 i.e. For the worship of Star Vanant, created by Ahura Mazda, for his praise, etc. (see Khor­shed Nyāyesh). ↵

1243)
 For the explanation of the Star Vanant, see glossary. ↵

1244)
 Or invoked by his special name. ↵

1245)
 The portion of reciting in bāz from here up to the words “aedūn bād” coming at the end of this paragraph is in Pazend. ↵

1246)
 According to later books King Faridun was an erudite teacher of all kinds of nirangs, through the help of which, i.e. through the recitation of those nirangs he could prevent any diffi­culty whatever coming upon him, and did not allow the evils of the demons and drujas to suc­ceed over him. Moreover, in some books, he is even designated as a prophet. ↵

1247)
 I have not given again the translation of the portion from “baēshaza goāfrangān bad” up to “Faridun āthavyān” having given above. ↵

1248)
 This entire Nirang appears to have been composed at a very later period; its wording is rather complicated. Also Arabic words, are employed in it along with Pazend words:- e.g. Kul, bala, dafe, seheran, shaitan, etc. ↵

1249)
 For the translation of the Khshnumans from Hormazd up to Amardad, see Haptan yasht Large. ↵

1250)
 For the worship of the Creator1 Ahura Mazda2, the keeper of the treasures3 and glorious4 and of the Ameshāspand, for (His) praise, for (His) pleasure and for (His) glorification, let the Zaotar - the officiating priest - proclaim before me Yathā Ahū Vairyō (i.e. the excellences of the sacred verse of “Yathā Ahū Vairyō”. (Raspi) (who is) righteous and learned may proclaim (the excellences of these verses) athā ratush ashātchit hacha”, see Khorshed Nyāyesh. Know that the connection of the words occurring in the genitive case of each Khshnuman may be taken as shown above. ↵

1251)
 For the translation of the Khshnuman of Adar yazata, see Atash Nyāyesh. ↵

1252)
 For the translation of the Khshnuman of Avan yazata, see note 1 on Ardvi Sura Nyāyesh. ↵

1253)
 i.e. For the worship of the immortal, radiant and swift footed horse Sun, and for his praise, etc. (See Khorshed Nyāyesh). ↵

1254)
 For the translation of the Khshnuman of Māh yazata, see Māh Bokhtār Nyāyesh, first note. ↵

1255)
 For the praise, etc., of the radiant and glorious Star Tishtrya, of (the Star named) Satavaesa, powerful (and) the distributor of (rain) waters (to various places), created by Ahura Mazdā, of the Stars created by Ahura Mazda, containing the seed of water, the seed of the earth and the seed of the plants (i.e. having the characteristics of increasing and prospering them), of the star Vanant, created by Ahura Mazda, and of those stars (named) Haptoiringa, glorious and health-giving, (see Khorshed Nyāyesh). ↵

1256)
 For the praise, etc., of the Fashioner of the world, of the soul of the Universe (or of the cre­ation of the cattle, the soul of the cattle) and of Dravāspa created by Ahura Mazda, powerful and holy, (see Khorshed Nyāyesh para 10). ↵

1257)
 For the translation of the Khshnuman of Meher yazata, see Meher Nyāyesh. ↵

1258)
 For the praise, etc., of the just2 Rashne yazata1, Ashtad yazata3, making the world prosper­ous4 and causing the world to flourish5, (and) of the truthfully-spoken6 word7, making the world prosperous (see Khorshed Nyāyesh). ↵

1259)
 For the translation of the Khshnumans of Beheram yazata and Mino Ram, see the translation of “Jasa Me avanghe Mazda”. ↵

1260)
 For the praise, etc., of the wind1 of good creation2, that blows below3, forward5 (and) back­ward6 and of Nairya7 hām-vareti8 (i.e. of manly protection) (see Khorshed Nyāyesh). ↵

1261)
 For the praise, etc. (see Khorshed Nyāyesh). ↵

1262)
 For its comparison, see yasna Hā 1, para 14. ↵

1263)
 For its comparison see yasna Hā 1, para 14. ↵

1264)
 Or of the yazata Barjo; later on the qualitative epithet (berezat) of Apām Napāt (or Apām Naptar) was used as “Barjo”. In the same way, the name “anaghra raochāo” became Anerān later on; the name “Vahishta Ahu” became “Behesht”. ↵

1265)
 For its explanation, see Srosh Bāz. ↵

1266)
 For the translation of the Khshnumans from Hormazd up to Amardad, see Haftan yasht Large. ↵

1267)
 The Khshnumans of Roz 17 Srosh and of Roz 19 Farvardin are not recited. Refer to the ex­planation given at the beginning of this yasht. ↵

1268)
 For the translation of the Karda of Saturn, see the Karda to be recited in memory of the de­parted ones, given after the end of Sirozā yasht. ↵

1269)
 Refer to the explanation given in the beginning of this yasht. ↵

1270)
 Know that the Khshnumans of the yazatas given here are similar to the Khshnumans given at the beginning of Siroza yasht, beginning with fravarane Mazdayasno Zarathushtrish; there is no difference at all. Hence for the translation, refer to these pages. ↵

1271)
 i.e. may the Holy Fravashis come (to this recital)! Know that the initial and the final khshnuman of this Kardāh to be recited in memory of the departed ones, is similar to that of the Afrinagan Ardafravash. ↵

1272)
 Based on the Pahlavi version “I make my own” (Spiegel and Darmesteter); i.e. I make them pleased or to love me (Darmesteter). “I offer myself to” (Harlez). If the root vap of “ufyemi” be compared with Sanskrit nis vap, its meaning then can be “I dedicate something as gift”. ↵

1273)
 Or if it is taken as an adjective of “Fravashinām”, its meaning may be among the most an­cient or the “first Fravashis”. ↵

1274)
 Most firm-solid (Mills and Darmesteter); strongest (Spiegel). ↵

1275)
 The word yāo applies to fravashayō. The original meaning of yāo is “who”. ↵

1276)
 Devoted, anxious (Mills); eager (for good works) (Darmesteter). ↵

1277)
 Good-eyed, i.e. by whose glance good effect can be produced; opposite of evil-eye (Darmesteter). ↵

1278)
 i.e. Mazda-worshippers of the age prior to the Prophet Holy Zarathushtra. ↵

1279)
 Original meaning is “meditators upon religious education”, listeners to the commandments of the religion. Sāsna = Sanskrit shāsan = religious education, religious book. ↵

1280)
 Vaonare - past perfect third person singular parasmaipada of root van = to win. ↵

1281)
 It’s another form of gēush aēvō-dātayāo (see Māh Bokhtār Nyāyesh) in the passage of “fravarāne Mazdayasnō”. ↵

1282)
 Gayomard was the First and foremost person of the Iranian race. Its original meaning is “mortal life”, “life subject to destruction”. ↵

1283)
 Professor Darmesteter has not translated this sentence - Zarathushtrahe Spitamahe idha ashaonō ashīmcha fravashīmcha yazamaide. ↵

1284)
 Reverend Mills has not translated yōi ashāi vaonare. ↵

1285)
 i.e. the acceptors of the religion of the Prophet Zarathushtra, the persons born in the Reli­gion of Zarathushtra; its analogy is Paoiryō-tkaesha, i.e. those of the ancient faith. The original meaning of “nabānazdishta” is “nearest the navel”; from this it means closely connected, “next of kin”. ↵

1286)
 Or the promoters (of the world), performers of resurrection, the renova­tors of the world (Professor Harlez, Mills and Darmesteter). ↵

1287)
 For the explanation of “Saoshyants”, see Hom yasht Large, note on paragraph 2. ↵

1288)
 Here we worship the souls of the dead and the Fravashis of the righteous people (Professor Harlez). We worship the souls of the dead which are the fravashis of the righteous (Dr. Spiegel and Reverend Mills). We worship the souls of the dead, the Fravashis of the righteous ones (Pro­fessor Darmesteter). ↵

1289)
 Herbad, ervad, i.e. learned or well-versed in the education of the Zoroastrian religion, mas­ter of knowledge, teacher of the knowledge of religion, religious teacher. ↵

1290)
 Or alternately:- We worship the fravashis of all righteous teachers. The following sentences may also be translated the same way. ↵

1291)
 Or of children, of infants - minor ones; its antonym is perenayu = of full age. ↵

1292)
 Begotten of pious parents (Darmesteter). ↵

1293)
 Its significance is, that we remember with reverence, i.e. worship the Fravashis of righteous persons inhabited in the Iranian city as well as in countries outside Iran. ↵

1294)
 Know that the portion from here up to the rubric “Recite aloud”, being in Pazend, should be recited in bāz - in low tone. For its explanation, see Khorshed Nyāyesh para. 16, end. ↵

1295)
 For its translation, see Bāz of reciting Ashem Vohu. ↵

1296)
 Names of persons who have departed and in whose memory the ceremony is performed are taken here - are remembered here. ↵

1297)
 The name of the Gāh during which the ceremony is performed is to be taken; e.g. Hāvan, Rapithwan, etc. After the recital is finished in bāz - (in low tone) - the translation occurring in the para of these four lines is to be recited aloud. ↵

1298)
 The entire portion of this Doa Tandarosti (paras 2-7) is taken from yasna HS 60. Moreover the same Avesta is recited also as Āfrinagan Dahmān. ↵

1299)
 i.e. in order to give proper protection of wealth, etc., to virtuous and just persons, and in or­der to defeat wicked persons by destroying them. ↵

1300)
 The meaning of savascha is benefit, profit and prolific as well. ↵

1301)
 The meanings of khvarenascha khvāthremcha are “glory and splendour”. ↵

1302)
 The original meaning of asishta is “rapid of all”; its another form is āsishta, (see Hom yasht Large, karda 1, para 15). Prof. Darmesteter explains this word as:- Without name (a + sishta); root syanh. From this root Prof. Darmesteter takes paiti syōdūm as “you cut it” (see yasna Hā 48, para 7). ↵

1303)
 Its significance seems to be that the Fravashis of the righteous people come in the house, and bring happiness of the entire world with them. ↵

1304)
 i.e. in this clan; original meaning is “hither” (ithra). ↵

1305)
 The meaning rayāmcha khvarenanghāmcha is also “glory and splendour”. ↵

1306)
 i.e. May the virtues, such as obedience, unity, liberality, politeness, truthfulness, remain per­manent amongst men of this clan and they may live always in peace and friendship with one an­other. ↵

1307)
 Instead of considering asha-drujem as an adjective of vāchim, asha drujem are taken separ­ately, the meaning could be “may truthfulness smite falsehood”. ↵

1308)
 The original meaning of khvāthrō-disyehe is directing to ease-happiness. ↵

1309)
 For further details, see my translation of Yasna, Hā 60. ↵

1310)
 i.e. May it be so as I pray! Amen! ↵

1311)
 i.e. him who rules over us at present; our King. ↵

1312)
 The name of the person in whose honour the prayer is made should be taken here. ↵

1313)
 i.e. Keep in the manner I bless. ↵

1314)
 The meaning of “karan” is age, a decade, century; it may mean 120 years also. ↵

1315)
 i.e. May my wishes be fulfilled, rather may my wishes be fulfilled more! ↵

1316)
 In Avesta common meaning of gaush, geush is cattle, “beneficent animal”, but elsewhere corresponding to the Sanskrit equivalent go its meaning is “earth”, as well. ↵

1317)
 For its analogy, see yasna Hā 31, stanza 7. ↵

1318)
 The meaning of Ārmaiti (= Sanskrit Ārmati) is contemplative manashni, good thought, wis­dom, amiable manners and self-restraint or abstinence from sins. ↵

1319)
 The word uzdāta is derived from the root us-dā. Its meaning is to effervesce, to boil; then its religious sense can be like the word in English, “fervent” (the original meaning according to the root of which is “to effervesce, to boil”). ↵

1320)
 Original meaning “with the cattle”. In ancient times the property of the people was in terms of cattle. The word for “money” in English is derived from the word pashu:- Pecuniary, Fee. ↵

1321)
 i.e. Even though harm may reach my body or my life be forfeited, I will not cause damage of any kind whatsoever to the Mazda-worshippers. ↵

1322)
 For its comparison, see yasna Hā 49, Stanza 3. The meaning of Avesta mru (Sanskrit bru) is to “speak”; but when this root is used with different prefixes, its meaning is changed:- e.g. nī-mrū means “to request”, “to demand”; paiti-mru means “to answer”; “to reply”; ā-mrū means “to call, to invoke”; vī-mrū, antare-mrū means “to abjure, to deny, to forsake, not to accept, to renounce”. ↵

1323)
 The meaning of the word anā which is derived from the Sanskrit e, resembles to Latin idem (= likewise) as an adverb. Generally, ana, anā (Sanskrit anen) is demonstrative pronoun mascu­line and/or neuter third person singular. ↵

1324)
 Anāish is a pronoun standing for the noun daēvāish. ↵

1325)
 The root khshi = Sanskrit khshi = to order, to command. If we follow the reading adhakhshayaeta according to Dr. Geldner’s Avestan edition, it would mean then “instructed”; root dakhsh, ā-dakhsh = Sanskrit ā-dish, upa-dish = to instruct. ↵

1326)
 In the original Avesta some words of this paragraph are repeated twice (to be more effect­ive):- e.g. “vīpaēshū frashnaēshū; vīspaēshū hanjamanaēshū, yāish aperesaētem Mazdāoschā Zarathushtraschā;” however I have translated these words Zarathushtrō vyamravītā only once. ↵

1327)
 Yā = Sanskrit yā = what; varana, varena = faith, belief, creed, a religious doctrine or cus­tom; besides varana = Sanskrit varana = choice, desire; the original meaning of yavaranao is, “of what choice”. ↵

1328)
 Saoshyantām - the meaning of this word is, “beneficent to the world” and, “givers of light to men”, i.e. bringing the people from darkness into light and pointing out the divine, moral path. When this word comes in the plural, it is used for the prophets prior to the advent of the Prophet Zarathushtra (viz. Gayamard, Hoshang, Tehmurasp, Faridoon, Kai Khaosrau, etc.) and when employed in the singular number, it stands for the Saoshyant - the future benefactor. ↵

1329)
 Farashostara and Jāmāspa were two brothers of the family of Hvova; for further details see my translation of Yasna and Vispered, Hā 12th, para 7, and my Avesta dictionary. ↵

1330)
 For the translation of this paragraph, see Jasa Me Avanghe Mazda. ↵

1331)
 Crore = ten million. ↵

1332)
 See yasna Hā 16.1 “Mazishtem yazatem” ↵

1333)
 See Gatha Hā 51.17 “Khshayās” ↵

1334)
 See Vendidad 19; 20. “Vispō-vidvāo”; Gatha Hā 45.3 “Vīdvāo”; Gatha Hā 46.19 “Vaēdishtō” ↵

1335)
 See Hormazd yasht para 8 “Dasemō yat ahmi spānō”. ↵

1336)
 See Hormazd yasht para 13 “Thrāta nāma ahmi”. ↵

1337)
 See yasna Hā 1 “Khraozdishtahecha”. ↵

1338)
 See Hormazd yasht para 12 “Mainyushcha ahmi spentōtemō”. AJso Vispered 2, para 4 “Āyese yeshti yim Ahurem Mazdām mainyaom mainyavanām”. ↵

1339)
 See Hormazd yasht para 7 “Pukhdha vispa vohū Mazdadhāta asha-chitra”. ↵

1340)
 See Hormazd yasht para 14 “Vīspa-khvāthra nāma ahmi”. ↵

1341)
 See Hormazd yasht para 14 “Tbaēshō-taurvāo nāma ahmi”. ↵

1342)
 See Gatha Hā 44, Stanza 5 “Hvāpāo”. ↵

1343)
 See Hormazd yasht para 14 “Vīdavish nāma ahmi”. ↵

1344)
 See Hormazd yasht para 14 “Adavish nāma ahmi”. ↵

1345)
 See Hormazd yasht para 13 “Ise-khshathrō nāma ahmi”. ↵

1346)
 See Gatha Hā 29.4 “Mazdāo sakhāre mairishtō”. ↵

1347)
 See Hormazd Yasht para 8 “Khshvash-dasa hātamarenish” and Gatha Hā 32.6 “hātā-marāne”. ↵

1348)
 See Hormazd yasht para 13 “Znāta nāma ahmi”. ↵

1349)
 See Fravardin yasht para 34 “Atbishtāo” and Gatha Hā 29.3 “A-dvaēshō”. Rām yasht para 47 “tbaeshō-tarō”. ↵

1350)
 See Gatha Hā 31.7 “nuremchit Ahurā hāmō”. ↵

1351)
 See Vispered 2 para 4 “Mainyayāo stōish ahūmcha ratūmcha”. ↵

1352)
 The meanings of 74-78 are not satisfactorily explained on the basis of philology, hence are not given here. These names should be from the word “gar”, which occurs more than once dif­ferently, meaning, “workmanship” or the “power of creatorship”. In other books meanings are found in this way: 74 The bestower of wishes; 75 The creator of man; 76 The creator of the en­tire creation; 77 The creator of four elements 78 The creator of clusters of the stars. ↵

1353)
 See Gatha Hā 31.2 “Adhvāo.” ↵

1354)
 See Vendidad 19, para 20 “Akhvafnō ahi abahghō tūm yō Ahurō Mazdaō”. ↵

1355)
 See Hormazd yasht para 13 “fshumāo nāma ahmi”. ↵

1356)
 See Hormazd yasht para 1 “Peresat Zarathushtrō Ahurem Mazdām, Ahura Mazda”. ↵

1357)
 See Fravardin yasht para 32 “Khvāparāo”. ↵

1358)
 See Vispered 2 para 7 “Hvō zī asti Ahumacha ratūmacha yō Ahurō Mazdāo.” ↵

1359)
 See Gatha Hā 31, Stanza 10 “Bakhshtā”. ↵

1360)
 See Hormazd yasht para 1 “Dātare gaethanām astvaitinām.” ↵

1361)
 See Hormazd yasht para 22 “Raēvantem”. ↵

1362)
 See Hormazd yasht para 22 “Khvarenanguhantem”. ↵

1363)
 See Rām yasht para 47 “Bukhtish nāma ahmi” and Vispered 7 para 3 “Tanvō-baokhtārem”. ↵

1364)
 See Beherām yasht para 28 “Frashōkare”. ↵

1365)
 This Monājāt and the Persian couplets in the following Monājāt I have taken from the book entitled Pand-Nāmeh e Mulla Firuz published in the year 1834 A.D. ↵

1366)
 For the translation of the Karda of Stum, see my Khordeh Avesta Ba Maeni, pages 382-391. ↵

1367)
 The portion from here up to “(Recite aloud)” being in Pazend should be recited in bāz (murmur). ↵

1368)
 Translator’s Note: The rest of the text were not translated and explained by Ervad Kavasji E. Kanga. These are translated by Ervad Phiroze Masani. ↵

1369)
 JHP note: Masani was a proponent of the “Khshnoomist” movement, considered heterodox by many. His explanation reflects those teachings: (Explanation of Ervad Masani as regards the above-mentioned Kardāh). This Kardāh which is known as “Yātu zi Zarthushtra” should be re­cited seven times. In the Zoroastrian Religion is explained the Law of Vibrations producing ef­ficacious effects of the recital of the Holy Spells and according to this Law of Vibrations the ef­fect of this Kardāh is most powerful and beneficial. Specifically, this Kardāh is regarded as most efficacious for resisting against the magic of any person like “yātu”, “black magician”. Owing to the entire “Fshushō-mānthra” embodied in it, a lucid interpretation cannot be easily comprehended by us by translating it word by word. But the explanation of this Kardāh in short is this: When the force of wickedness comes against that person who is most advanced in spir­ituality, and who belongs to the position of either “āthravan” or “Rathaeshtār”, owing to the law of dualism, then, the “Stot” pertaining to seven Ameshāspand within the “Kehrpa” or the astral body provide protection against it; i.e. If the Holy Spells which have been included into this Kardāh are recited continuously, there will be the defence of the “Kehrpa” of the person highly advanced in spirituality. Many mysterious matters, especially “ā-tare” are embodied in this Karda; i.e. an attitude inclining more to sins of commission, known as “freh-būtīh” in Pah